SPECIAL (NASA) # AERONAUTICAL ENGINEERING A SPECIAL BIBLIOGRAPHY WITH INDEXES Supplement 43 **APRIL 1974** MATIONAL AFRONAUTICS AND SPACE ADMINISTRATION REPRODUCED BY NATIONAL TECHNICAL INFORMATION SERVICE US DEPARTMENT OF COMMERCE #### ACCESSION NUMBER RANGES Accession numbers cited in this Supplement fall within the following ranges: IAA (A-10000 Series) A74-16356 A74-19205 STAR (N-10000 Series) N74-13700 N74-15699 This bibliography was prepared by the NASA Scientific and Technical Information Facility operated for the National Aeronautics and Space Administration by Informatics Tisco, Inc. The Administrator of the National Aeronautics and Space Administration has determined that the publication of this periodical is necessary in the transaction of the public business required by law of this Agency. Use of funds for printing this periodical has been approved by the Director of the Office of Management and Budget through July 1, 1974. | 1. Report No. | 2. Government Accessi | on Na. | 3. Recipient's Catalog | No. | |--|-----------------------------------|---|------------------------------|-----------------| | NASA SP-7037 (43) | <u> </u> | | | | | 4. Title and Subtitle | | ! | 5. Report Data
April 1974 | 1 | | AEDOMAUTICAL ENGINEED! | NC | | | sion Codo | | AERONAUTICAL ENGINEERING A Special Bibliography (Supplement 43) | | | 5. Performing Organiza | tion coo | | 7. Author(s) | | | 3. Performing Organizat | tion Report No. | | | | 10 |). Work Unit No. | | | 9. Performing Organization Name and Address | | | | | | National Aeronautics and Space Adminis Washington, D.C. 20546 | | stration 1 | 1. Contract or Grant h | ło. | | washington, b.c. 200 | | 1: | 3. Type of Report and | Period Covered | | 12. Sponsoring Agency Name and Address | | | | | | | | 1 | 4. Sponsoring Agency | Code | | 15. Supplementary Notes | | | | | | repor
intro
and t | ts, articles, a
duced into the | graphy lists 421
and other docume
NASA scientific
nation system in | ents
: | | | | | | · | | | 17. Key Words (Suggested by Author(s)) Aerodynamics | | 18. Distribution Statement | | | | Aeronautical Engineering Aeronautics | | Unclassified - Unlimited | | | | | | Unclassified | l - Unlimited | ! | | Bibliographies | | Unclassified | l - Unlimited | I | | Bibliographies 19. Security Classif. (of this report) Unclassified | 20. Security Classif. (c | of this page) | 1 - Unlimited | 22. Price" | ^{*}For sale by the National Technical Information Service, Springfield, Virginia 22151 # AERONAUTICAL ENGINEERING # A Special Bibliography ## Supplement 43 A selection of annotated references to unclassified reports and journal articles that were introduced into the NASA scientific and technical information system and announced in March 1974 in - Scientific and Technical Aerospace Reports (STAR) - International Aerospace Abstracts (IAA). This Supplement is available from the National Technical Information Service (NTIS), Springfield, Virginia 22151, for \$4.00. For copies mailed to addresses outside the United States, add \$2.50 per copy for handling and postage. ## INTRODUCTION Under the terms of an interagency agreement with the Federal Aviation Administration this publication has been prepared by the National Aeronautics and Space Administration for the joint use of both agencies and the scientific and technical community concerned with the field of aeronautical engineering. The first issue of this bibliography was published in September 1970 and the first supplement in January 1971. Since that time, monthly supplements have been issued. This supplement to Aeronautical Engineering—A Special Bibliography (NASA SP-7037) lists 421 reports, journal articles, and other documents originally announced in March 1973 in Scientific and Technical Aerospace Reports (STAR) or in International Aerospace Abstracts (IAA). The coverage includes documents on the engineering and theoretical aspects of design, construction, evaluation, testing, operation, and performance of aircraft (including aircraft engines) and associated components, equipment, and systems. It also includes research and development in aerodynamics, aeronautics, and ground support equipment for aeronautical vehicles. Each entry in the bibliography consists of a standard bibliographic citation accompanied in most cases by an abstract. The listing of the entries is arranged in two major sections, IAA Entries and STAR Entries in that order. The citations, and abstracts when available, are reproduced exactly as they appeared originally in IAA or STAR, including the original accession numbers from the respective announcement journals. This procedure, which saves time and money, accounts for the slight variation in citation appearances. Three indexes—subject, personal author, and contract number—are included. An annual cumulative index will be published. ## AVAILABILITY OF CITED PUBLICATIONS #### IAA ENTRIES (A74-10000 Series) All publications abstracted in this Section are available from the Technical Information Service, American Institute of Aeronautics and Astronautics, Inc., (AIAA), as follows. Paper copies are available at \$5.00 per document up to a maximum of 20 pages. The charge for each additional page is 25 cents. Microfiche [11] are available at the rate of \$1.00 per microfiche for documents identified by the # symbol following the accession number. A number of publications, because of their special characteristics, are available only for reference in the AIAA Technical Information Service Library. Minimum airmail postage to foreign countries is \$1.00. Please refer to the accession number, e.g., A74-11072, when requesting publications. #### STAR ENTRIES (N74-10000 Series) A source from which a publication abstracted in this Section is available to the public is ordinarily given on the last line of the citation, e.g., Avail: NTIS. The following are the most commonly indicated sources (full addresses of these organizations are listed at the end of this introduction): Avail: NTIS. Sold by the National Technical Information Service at the price shown in the citation. If no price is shown in a current STAR citation, it may be ascertained by referring to Government Reports Announcements or to NTIS. Beginning with documents announced in Issue 21, 1973, "stocked" reports, such as printed NASA reports are priced on a step schedule ranging irregularly from \$3.00 for a 1-to-25 page report to \$11.00 for 576 to 600 pages, plus \$2.00 for each additional 100-page increment. Demand print reports (those for which a facsimile reproduction will be made to fill orders) are priced at \$4.00 for the first 20 pages plus 25 cents for each five pages or portions thereof. These prices are not applied retroactively; i.e., reports previously announced at a certain price continue to be sold at that price. If "Avail: NTIS" without a price appeared in the citation of a NASA report (asterisked) it is sold at \$3.00 whether printed copy or facsimile is supplied. Because of price changes and possible surcharges, it is recommended that for any document announced in STAR before July 1970, NTIS be queried as to the price. Document prices are subject to change without notice. See "Avail: SOD" below for documents available from both the Superintendent of Documents and NTIS. Microfiche. Microfiche is available from NTIS at a standard price of \$1.45 (regardless of age) for those documents identified by the # sign following the accession number (e.g., N74-10036#) and having an NTIS availability shown in the citation. Standing orders for microfiche of (1) the full collection of NTIS-available documents announced in STAR with the # symbol, (2) NASA reports only (identified by an asterisk (*)), (3) NASA-accessioned non-NASA reports only (for those who wish to maintain an integrated microfiche file of aerospace documents by the "N" accession number), or (4) any of these classes within one or more STAR categories, also may be placed with NTIS at greatly reduced prices per title (e.g., 45 cents) over individual requests. Inquiries concerning NTIS Selective Categories ⁽¹⁾ A microfiche is a transparent sheet of film, 105 x 148 mm in size, containing as many as 60 to 98 pages of information reduced to micro images (not to exceed 24:1 reduction). in Microfiche should be addressed to the Subscription Unit, National Technical Information Service. Deposit Accounts and Customers Outside U.S. NTIS encourages its customers to open deposit accounts to facilitate the purchase of its documents now that prices vary so greatly. NTIS customers outside the United States are reminded that they should add the following handling and postage charges to the standard or announced prices: hard (paper) copy, \$2.50 each document; microfiche, \$1.50 each document. For subscribers outside the United States who receive microfiche through the Selective Categories in Microfiche program, NTIS will add 15 cents for each title shipped. - Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The price is given following the availability line. (An order received by NTIS for one of these documents will be filled at the SOD price if hard copy is requested. NTIS will also fill microfiche requests, at the standard \$1.45 price, for those documents identified by a #symbol.) - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ave., S.W., Washington, D.C. 20546, or public document rooms located at each of the NASA research centers, the Mississippi Test Facility, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: NASA Scientific and Technical Information Office. Documents
with this availability are usually news releases or informational brochures available without charge in paper copy. - Avail: AEC Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of U.S. Atomic Energy Commission reports, usually in microfiche form, are listed in Nuclear Science Abstracts. Services available from the USAEC and its depositories are described in a booklet, Science Information Available from the Atomic Energy Commission (TID-4550), which may be obtained without charge from the USAEC Technical Information Center. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from Dissertation Abstracts, and are sold by University Microfilms as xerographic copy (HC) at \$10.00 each and microfilm at \$4.00 each, regardless of the length of the manuscript. Handling and shipping charges are additional. All requests should cite the author and the Order Number as they appear in the citation. - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc., (PHI), Redwood City, California. The U.S. price (including a service charge) is given, or a conversion table may be obtained from PHI. - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown (If none is given, inquiry should be addressed to BLL). - Avail: ZLDI. Sold by the Zentralstelle für Luftfahrtdokumentation und Information, Munich, Federal Republic of Germany, at the price shown in deutschmarks (DM). - Avail: Issuing Activity, or Corporate Author, or no indication of availability: Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. - Avail: U.S. Patent Office. Sold by Commissioner of Patents, U.S. Patent Office, at the standard price of \$:50 each, postage free. - Other availabilities: If the publication is available from a source other than the above, the publisher and his address will be displayed entirely on the availability line or in combination with the corporate author line. #### GENERAL AVAILABILITY All publications abstracted in this bibliography are available to the public through the sources as indicated in the STAR Entries and IAA Entries sections. It is suggested that the bibliography user contact his own library or other local libraries prior to ordering any publication inasmuch as many of the documents have been widely distributed by the issuing agencies, especially NASA. A listing of public collections of NASA documents is included on the inside back cover. #### SUBSCRIPTION AVAILABILITY This publication is available on subscription from the National Technical Information Service (NTIS). The annual subscription rate for the monthly supplements, excluding the annual cumulative index, is \$18.00. All questions relating to subscriptions should be referred to the NTIS. ## ADDRESSES OF ORGANIZATIONS American Institute of Aeronautics and Astronautics Technical Information Service 750 Third Ave. New York, N.Y. 10017 British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England Commissioner of Patents U.S. Patent Office Washington, D.C. 20231 Engineering Sciences Data Unit Ltd. 251–259 Regent Street London W1R 7AD, England ESRO/ELDO Space Documentation Service European Space Research Organization 114, av. Charles de Gaulle 92-Neuilly-sur-Seine, France Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Scientific and Technical Information Facility P.O. Box 33 College Park, Maryland 20740 National Aeronautics and Space Administration Scientific and Technical Information Office (KSI) Washington, D.C. 20546 National Technical Information Service Springfield, Virginia 22151 Pendragon House, Inc. 899 Broadway Avenue Redwood City, California 94063 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 University Microfilms, Inc. A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106 University Microfilms, Inc. Tylers Green London, England U.S. Atomic Energy Commission Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830 Zentralstelle für Luftfahrtdokumentation und-Information 8 Munchen 86 Postfach 880 Federal Republic of Germany ## TABLE OF CONTENTS | | | Page | |--|---|--| | IAA Entries | *************************************** | 115 | | STAR Entries | *************************************** | 139 | | Subject Index | | Δ.1 | | Personal Author Index | ************************* | B 4 | | Contract Number Inde | | | | | C | | | NASA SPONSORED
DOCUMENT | CITATION AND ABSTRACT FROM S N74-10038*# Linguistic Systems. Inc., Cambridge, Mass. | TAR AVAILABLE ON MICROFICHE CORPORATE | | TITLE | STUDY OF HEAVING MOTION IN AIR CUSHION VEHI-
CLES G. VandeSteen Washington NASA Nov_1973 121 p_refs Transl. into ENGLISH from "Etude du Mouvement de Pilonnement des Vehicules a Coussin d'Air" Brussels, NT 33, 1973 97 p | SOURCE | | AUTHOR — | (Contract NASw-2482) (NASA-TT-F-15106) Avail: NTIS HC \$8.25 CSCL 01C The behavior of three types of ground effect machines experiencing oscillations in vertical translation with no pitch roll | AVAILABILITY
SOURCE | | CONTRACT———— | or yaw was studied. The configurations of the ground effect machines are described. It is shown that the two important movements in the problem are heaving and pitching, as yaw has virtually no effect of the performance of the vehicle. Preliminary | COSATI | | REPORT———————————————————————————————————— | tests showed that for all three types of vehicles, the transient state is in general an oscillating one, similar to a damped sinusoid. Author | | #### TYPICAL CITATION AND ABSTRACT FROM IAA # NASA : # AERONAUTICAL ENGINEERING A Special Bibliography (Suppl. 43) **APRIL 1974** ## IAA ENTRIES A74-16384 Recent developments in sonic-boom simulation using shock tubes. J. J. Gottlieb and I. I. Glass (Toronto, University, Toronto, Canada). In: Recent developments in shock tube research; Proceedings of the Ninth International Symposium, Stanford, Calif., July 16-19, 1973. Stanford, Calif., Stanford University Press, 1973, p. 113-129. 19 refs. Research supported by the Canadian Transport Development Agency and National Research Council of Canada; Grant No. AF-AFOSR-72-2274. Gasdynamic and acoustic analyses were performed in order to provide greater insight into the operation of sonic-boom simulators utilizing shock-tube drivers. Three basic shock tubes were considered; each had a pyramidal driver joined at the diaphragm station to a pyramidal channel of the same divergence angle (pyramidal shock tube), or of a different angle, or joined to a constant-area channel. Classical acoustic theory was applied to obtain new analytical solutions to describe the wave motion in such facilities, in agreement with experimental data. In addition, a detailed study of the nonlinear generation and propagation features of the N-wave was made for the important and practical case of the pyramidal shock tube. (Author) A74-16385 Experimental investigation of sonic boom propagation through variable flow fields. W. L. Harris, Sr. (MIT, Cambridge, Mass.). In: Recent developments in shock tube research; Proceedings of the Ninth International Symposium, Stanford, Calif., July 16-19, 1973. Stanford, Calif., Stanford University Press, 1973, p. 130-143. 15 refs. Research supported by the Massachusetts Institute of Technology; NSF Grant No. GK-5772. The effects of thermodynamic gradients and flow curvature on the propagation of sonic boom signatures have been investigated experimentally. The gradients and flow curvature have been generated by inserting a series of movable deflection steps in the test section of a supersonic wind tunnel. The centered expansion which is produced as the supersonic flow expands over the deflection steps agrees to within 2% of theory. Sonic boom pressure signatures are generated by a series of bodies of revolution with varying degrees of nose bluntness placed within and ahead of the centered expansion fan. Depending upon the intensity of the gradients and position of the sonic boom source, the sonic boom may or may not decrease in width as it propagates through the nonuniform flow region. Trends in peak-to-peak overpressure and maximum overpressure have been noted with the gradients tending to enhance or at least to maintain the level of these quantities as the sonic boom propagates through (Author) the nonuniform flow region. A74-16445 Manufacturing exercise involved in the redesign of the Hawker Siddeley Trident /tri-jet/ fuselage, J. Fielding (Hawker Siddeley Aviation, Ltd., Woodford, Ches., England). In: Titanium science and technology: Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume New York, Plenum Press, 1973, p. 45-52. Three particular areas were chosen for evaluation, viz., the sheet/stringer/frame structure in the keel area, the upper fuselage, and a window panel area. The usual attention was given to fatigue strength, critical crack length, and residual strength. Fusion welding was used whenever practicable, i.e., for skin to stringer joints and panel butt welds, with a little electrical resistance spot welding for the frame to fuselage skin attachment. The weight savings possible with titanium design as compared with an aluminum structure amounted to 23.6% overall on the complete fuselage section. Chemical milling, through welding under tension, welding on the tension draw welding machine, and vacuum hot sizing are discussed.
A74-16446 The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier. H. J. Sayer (Hawker Siddeley Aviation, Ltd., Kingston-upon-Thames, England). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 1. New York, Plenum Press, 1973, p. 53-56. Research sponsored by the Ministry of Defence. A74-16447 B-1 cost/weight trade methodology, R. E. Edmonson and W. A. Reinsch (North American Rockwell Corp., Los Angeles, Calif.). In: Titanium science and technology; Proceedings of Angeles, Calif.). In: Titanium science and technology; Proceedings of Angeles, Calif.). In: Titanium science and technology; Proceedings of Angeles, Calif. In: Titanium science, Cambridge, Mass., May 2-5, 1972. Volume 1. New York, Plenum Press, 1973, p. 57-68. A development is described which provides the capability for detailed subsystem selections based on cost/weight to a degree of credibility not previously obtainable. The process is based on the comparison of the weight differentials of competitive subsystem elements, converting these differentials to dollar value, and then evaluating these dollar values along with the detail acquisition cost estimate of the candidate design. This cost/weight trade study methodology has provided early visibility for potential cost and risk problems, and is considered a strong management tool for design decisions. In general, the structural components using titanium are required to be cost/weight effective, and to exhibit high fatigue life, good fracture toughness, and be relatively damage-tolerant. Annealed 6AI-4V was selected for these applications. A74-16448 Design and development support for critical helicopter applications in Ti-6Al-4V alloy. P. R. Wedden (Westland Helicopters, Ltd., Yeovil, Somerset, England) and F. Liard (Société Nationale Industrielle Aérospatiale, Marignane, France). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 1. New York, Plenum Press, 1973, p. 69-80. 5 refs. The Lynx multiservice helicopter embodies a semirigid rotorhead and an electron beam welded transmission drive shaft in Ti-6AI-4V alloy. This alloy was chosen on the basis of some degree of previous design experience, weldability, a large background of semifinished product know-how, multinational alloy production, and a general lack of manufacturing problems. An attempt is made to show the role and activity of a binational, interdisciplinary approach culminating in the utilization of 570 kg of titanium alloy forging and bar stock, which represent 5 percent all-up weight of the development aircraft. Basic design requirements, basic material and process evaluation, electron beam welding, surface processing, grinding, pin fretting, and section size and microstructure are discussed. F.R.L. A74-16449 Flat rolled beta titanium alloys for airframe application. G. A. Lenning and W. H. Heil (Titanium Metals Corporation of America, Toronto, Ohio). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 1. New York, Plenum Press, p. 81-89. The beta alloy Ti-8Mo-Ti-8V-2Fe-3Al was selected for full-scale evaluation as continuous strip after examination of many compositions at the laboratory and development stages, and confirming that it could be melted by the conventional consumable electrode vacuum arc process. Processing details and mechanical properties of a production size heat processed by continuous strip methods are given. The alloy shows producibility and property characteristics that make it ideally suited for airframe applications such as honeycomb core and face sheets, welded tube and ducting, firewalls, bulkheads, stringers, skins, and miscellaneous formed parts. On a strength to density basis it will match or exceed the more popular Ti-6Al-4V alloy and at a lower unit cost. A74-16450 Applications of the high strength alloy Ti-4Ai-4Mo-2Sn-0.5Si in European aircraft projects. R. M. Duncan and R. T. J. Hubbard (Imperial Metal Industries /Kynoch/, Ltd., Birmingham, England). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 1. New York, Plenum Press, 1973, p. 91-103. A74-16451 Titanium - The bridge to composites. L. R. Sanders, R. S. Baxter, and R. J. Juergens (McDonnell Aircraft Co., St. Louis, Mo.). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 1. New York, Plenum Press, 1973, p. 105-117. The continuing demand for higher performance and lighter weight aircraft structure has led to the development of new lightweight composite materials possessing great strength. Sufficient confidence has been developed in high strength resin matrix composites such as boron/epoxy to permit their use in primary aircraft load carrying structure. Weight studies have shown that a very significant 20% weight reduction can be achieved through the use of composites in empennage control surfaces. This is an application that has been made possible primarily because of the compatibility of these composites with titanium, which is unique in its ability to be efficiently coupled with composite materials. It is titanium that permits the composite to be effectively joined to the conventional metal airframe. Full-scale composite empennage hardware is currently in production, and this advancement has been achieved by employing titanium as an integral part of the composite design. A74-16476 Failure experience with and failure anticipation in titanium components. B. Cohen, H. M. Burte, and D. M. Forney, Jr. (USAF, Materials Laboratory, Wright-Patterson AFB, Ohio). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 1. New York, Plenum Press, 1973, p. 679-692. A variety of service failures in titanium components is described, and some of the factors involved in these failures are discussed. The reviewed case varieties include fretting, titanium-ignition, and fatigue-induced failures, as well as a case of silver-induced cracking. The possibilities of failure anticipation in titanium components are also considered. M.V.E. A74-16477 Effects of Ti-6Al-4V alloy metallurgical structures on ultrasonic response characteristics. F. R. Billman and F. F. Rudolph (Alcoa Technical Center, Pittsburgh, Pa.). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 1. New York, Plenum Press, 1973, p. 693-705. A74-16479 Ultrasonic inspection of titanium airframe components. K. L. Kremer, R. J. Lord, and R. J. Roehrs (McDonnell Aircraft Co., St. Louis, Mo.). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 1. New York, Plenum Press, 1973, p. 717-731. Review of ultrasonic defect-detection techniques used for ensuring the internal integrity of titanium aircraft components. Following a discussion of defect origins and varieties, and consideration of the prerequisites to ultrasonic inspection effectiveness, the establishment of acceptance criteria and the implementation of ultrasonic inspection procedures are treated. General ultrasonic considerations include sound transmission characteristics, surface curvature compensation, and near-surface resolution. Special attention is given to the particular inspection requirements of forging stock, die forgings and preforms, plates, and bars. Ultrasonic inspection changes caused by fracture mechanics are also examined. M.V.E. A74-16480 Non-destructive inspection of titanium jet engine disks. F. J. Vicki (United Aircraft Materials Engineering and Research Laboratory, Middletown, Conn.). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 1. New York, Plenum Press, 1973, p. 733-741. Discussion of the material defects encountered and the non-destructive inspection techniques employed with the Ti-6AI-4V alloy used in the production of jet engine compressor disks. The defect categories considered include: (1) interstitial segregation, (2) chemical segregation, (3) high-density inclusions, and (4) clean porosity. Reviewed inspection methods include radiography, surface inspection, ultrasonic techniques, and the blue etch anodize method. M.V.E. A74-16482 Nondestructive detection of hydrides and alpha-case in titanium alloys, D. J. Hagemaier (Douglas Aircraft Co., Long Beach, Calif.). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 1. New York, Plenum Press, 1973, p. 755-765. Search for practical nondestructive tests to reliably measure rejectable levels of hydrogen and alpha-case in titanium alloys before parts or materials are manufactured or placed in service. A performed experimental evaluation of ultrasonic-attenuation, eddy-current, and thermoelectric tests is reviewed, and the results are discussed in terms of the capabilities and limitations of each test variety. M.V.E. A74-16513 High cycle fatigue properties of titanium in aircraft application. W. J. Crichlow (USAF, Aeronautical Systems Div., Wright-Patterson AFB, Ohio) and T. Lunde (Lockheed-California Co., Burbank, Calif.). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 2. New York, Plenum Press, 1973, p. 1257-1270. 13 refs. The high-cycle spectrum fatigue properties of a number of alloys and product forms of titanium are discussed primarily from the viewpoint of aircraft usage. Constant load amplitude S-N type data and the more realistic variable load amplitude spectra type data are
reviewed. It is shown that titanium responds to variable load amplitude fatigue spectra in a manner similar to aluminum and steel, requiring very careful consideration of realistic spectrum type fatigue tests and special care in modifications of real spectra for laboratory test economics. If titanium is to remain competitive in the future, major improvement in high-cycle fatigue properties and reduction of scatter must be achieved by more stringent control of all steps of production, processing, and finishing, including tighter controls on heat-treatments, on grain size, oxygen, and other interstitial trace elements to which fatigue crackling is sensitive. A74-16554 Development of cold headable titanium alloys for the 'Concorde' supersonic jet. E. Alhéritière, C. Drapier (Trèfimétaux GP, Argenteuil, Val-d'Oise, France), R. Molinier, and R. Syre (Trèfimétaux GP; Titanium GP, S.A., Argenteuil, Val-d'Oise, France), In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 3. New York, Plenum Press, 1973, p. 1929-1943. Three of seven titanium alloys studied meet the requirements for fabrication of cold headable rivets for the supersonic Concorde Jet. The three alloys include Ti-2.5 Cu X (low oxygen grade), Ti-1 Al-1.5 V (low oxygen grade), and Ti-X (Ti with controlled oxygen content around 0.13 percent). Careful analysis of the results has shown that in the range of compositions studied the strengthening effect of oxygen of forty times that of vanadium and aluminum and sixty times that of copper and iron. However, the decrease in strength resulting from an increase of temperature (20 to 120 C) is somewhat more important with the oxygen strengthened grade. Due to this slight disadvantage and, above all, to the need for precise control of oxygen content, the Ti-X grade has been finally adopted. A74-16559 Deep hardenable titanium alloys for large airframe elements. E. Bohanek (Titanium Metals Corporation of America, Toronto, Ohio). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 3. Plenum Press, 1973, p. 1993-2008. The development of improved titanium-base alloys for heavy sections is reviewed from the earliest commercial metastable beta alloy Ti-13V-11Cr-3Al to the latest innovations. The latest commercial metastable alloy Ti-8Mo-8V-2Fe-3Al exhibits improved fracture toughness, more abbreviated and predictable aging cycles, but also poorer transverse tensile ductility. Practical means are suggested for improving transverse ductility. The near beta alloy Ti-10V-2Fe-3Al is shown to exhibit good heat response in heavy sections with improved tensile ductility even without achieving the desired microstructural grain refinement. Noted improvements over earlier developments are the markedly improved machinability, the decrease in density, and increase in density, and increase in tensile modulus for Ti-10V-2Fe-3Al. A74-16579 Dynamic creep of titanium alloy with 1.5 wt % Mn and 3% Al in high-velocity air streams. I. N. Bogachov, U. G. Veksler, and V. G. Sorokin (Ural'skii Politekhnicheskii Institut, Sverdlovsk, USSR). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 4. New York, Plenum Press, 1973. p. 2269-2278. 7 refs. The transient creep of the Ti-3Al-1.5Mn alloy in a high-velocity air stream differs greatly from that in static air. The time before failure is 10 to 30 times shorter in the stream, plasticity being 2-3 times lower. Creep resistance in a rapid air stream will decrease considerably with increasing test temperature, angle of attack, and flow velocity. This is connected with changes in properties, composition, and structure of the material surface layers due to corrosion and erosion effects of the air stream. The nucleation of pittings, particularly at grain boundaries, contributes to accelerated weakening and failure of the alloy. T.M. A74-16592 Fretting resistant coatings for titanium alloys. D. J. Padberg (McDonnell Aircraft Co., St. Louis, Mo.). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972. Volume 4. New York, Plenum Press. 1973. p. 2475-2486 New York, Plenum Press, 1973, p. 2475-248 Contract No. F33615-70-C-1538. Investigation of the safe use of fretting-resistant coatings for the prevention of fretting-induced fatigue failures in aircraft components made of titanium alloys. The specific study goals explored and results presented pertain to: (1) the determination of fretting conditions prerequisite to fatigue life shortening in a titanium airframe joint; (2) evaluation and selection of potential fretting-resistant coatings that would not impair the properties of the basis metal; and (3) test of promising fretting-resistant coatings on experimental test elements using the critical fretting conditions determined under (1). M.V.E. A74-16600 * Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation. H. R. Gray (NASA, Lewis Research Center, Cleveland, Ohio). In: Titanium science and technology; Proceedings of the Second International Conference, Cambridge, Mass., May 2-5, 1972, Volume 4. New York, Plenum Press, 1973, p. 2627-2638. 15 refs. A74-16696 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap joints. J. P. Sandifer (Lockheed-California Co., Burbank, Calif.). Wear, vol. 26, Dec. 1973, p. 405-412. 7 refs. Fatigue strength of aluminum lap joints subjected to fretting can vary widely, depending on the type of treatments applied to the faying surfaces. Many materials normally selected for their lubricity or good wear properties cannot be used in a bolted joint because of their interference with the load transfer requirements of the joint. Thus the best methods found in this evaluation in order of their effectiveness were bonded and shot-peened, bonded alone, shot-peened alone, and bonded steel wear pads. These techniques increased the fatigue strength at 10,000,000 cycles of an untreated joint from 12 ksi to a maximum of 23 ksi. (Author) A74-16727 On the problem of rain erosion on a moving body flying at supersonic speed (Über das Problem der Regenerosion bei einem mit Überschallgeschwindigkeit bewegten Flugkörper). W. Körner (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für angewandte Mathematik und Mechanik, Freiburg im Breisgau, West Germany). Acta Mechanica, vol. 18, no. 1-2, 1973, p. 103-115. 6 refs. In German. When a body flying at supersonic speed approaches a liquid droplet, before impinging at the stagnation point the latter is exposed to the flow field in front of the body. The aerodynamic forces acting on the droplet reduce its impact velocity and also change its shape. Based on a suitable model, formulas for the rate of erosion at the stagnation point during the impact are derived in terms of dimensionless quantities describing the flight conditions. (Author) A74-16755 # A 300 B static and fatigue tests. F. W. Vann (Hawker Siddeley Aviation, Ltd., Kingston-upon-Thames, Surrey, England). Aircraft Engineering, vol. 45, Dec. 1973, p. 6-8, 10. The required testing is broken down into the three main categories of static strength testing, fatigue testing, and fail safe and residual strength testing. The loads to be applied to the specimen to simulate an actual flight case consist of fuselage inertia and aerodynamic, wing aerodynamic and inertia, tailplane aerodynamic and inertia, and fuselage pressurization loads, and miscellaneous loads including inertia loads on the engines, and aerodynamic loads on the engines and their supporting pylons, etc. The sequence of testing of the static speciment is described in detail. F.R.L. A74-16756 # Lasers - Ranger and marked target seeker. S. D. Lazenby (Ferranti, Ltd., Hollinwood, Lancs., England). Aircraft Engineering, vol. 45, Dec. 1973, p. 11. The laser ranger and marked target seeker is essentially an air to ground device designed to augment the current generation of aircraft inertial navigation and attack systems. The laser provides instantaneous and extremely accurate range, which is one of the most important parameters to be established prior to a successful weapon strike. The laser ranger and marked target seeker normally comprises two units: the stabilized main unit, contained in a pressurized canister, and an electronics unit which is made up of power supplies and circuit cards. F.R.L. A74-16758 # Models in the design of fuel systems. W. J. Rix (Hawker Siddeley Aviation, Ltd., Kingston-upon-Thames, Surrey, England). Aircraft Engineering, vol. 45, Dec. 1973, p. 14-17. The use of scale fuel system models is discussed, a procedure used by Hawker Siddeley coupled with a small amount of rig testing. The construction of the models is described and some of the techniques evolved for solving specific fuel system problems are outlined. The problems of designing an aircraft fuel system break down into two basic categories. One is the problem of predicting and controlling the behavior of the fuel in the system pipework; the other is the problem of predicting and controlling the behavior of the fuel within the tanks. Tank venting, the positioning of refuel cut-off sensors, contents gauging, and the determination of unusable fuel conditions are discussed. Particulars of the Trident 3 and A300B Airbus fuel systems are given. A74-16760 # Titanium flamecutting reduces airframe costs. H. M. Gallagher (British Oxygen Co., Ltd., London, England). Aircraft Engineering, vol. 45, Dec. 1973, p. 20, 21. Oxy gas flamecutting is based on the fact that when mild steel and titanium is raised to a temperature of about 800 C, it burns readily in the presence of oxygen. Oxy-fuel gas heating flames from the cutting nozzle maintain the combustion temperature while oxygen fed from the same nozzle
maintains combustion and blows away the combustion products. Rate of cutting depends on the type and thickness of the material being cut, on fuel gas and pressure used. The height of the burner above the plate and other factors are also important, but given correct setting, perfectly smooth cuts can be produced in material up to 10 in, thick as routine, and more than 30 in, thick by skilled operators. A74-16793 YF-16 stresses advanced technology. E. J. Bulban. Aviation Week and Space Technology, vol. 100, Jan. 7, 1974, p. 40-44, 47, 48. The philosophy underlying the design and development of General Dynamics' YF-16 highly maneuverable light-weight 'dog-fighter' airplane that could complement the USAF/McDonnell Douglas F-15 Eagle and provide USAF with the numbers and tactical flexibility needed to counter large fighter forces. The approach adopted was that goals of low cost and high degree of combat maneuverability would be achieved by building the smallest lightest airplane possible, and integrating advanced technology that promised low risk. Aerodynamic technologies include a variable-camber wing, vortex lift, relaxed static stability component of a control-configured vehicle with fly-by-wire control system, wing-body blending, and underbelly engine inlet system. V.P. A74-16822 # Buckling loads and minimum weight of compressed curved ribbed aluminum alloy panels (Carichi di cedimento e peso minimo di pannelli curvi nervati compressi in leghe di alluminio). G. Gabrielli and A. Ravetti. Torino, Accademia delle Scienze, Classe di Scienze Fisiche, Matematiche e Naturali, Atti, vol. 107, July-Oct. 1973, p. 499-513. 37 refs. In Italian, Research supported by the Consiglio Nazionale delle Ricerche. Results of a study concerning the determination of the compressive strength of curved aluminum alloy panels stiffened with riveted ribs. These results, together with others obtained from the specialized literature, were processed and are represented in a unified form in order to facilitate a comparative study and to derive an envelope curve of the maximum buckling stress as a function of the structural load index, thus making it possible to choose, during the design stage the solution most suited to the weight effects. It is shown that the ratio between the weights of two panels which are made of the same material, have the same dimensions, and yield under the same load is given by the reciprocal of the respective buckling stresses for each value of the structural load index. Thus it is possible in the preliminary design of an aircraft to evaluate the minimum weight of the structures with a good approximation. A.B.K. A74-16898 Noise burden factor - New way of rating airport noise. E. J. Richards and J. B. Ollerhead (Loughborough University of Technology, Loughborough, Leics., England). Sound and Vibration, vol. 7, Dec. 1973, p. 31-33, 5 refs. It is shown that the relative benefits and disadvantages which an airport offers to its neighboring community can be evaluated with the aid of a criterion termed the noise burden factor. This measure represents the days of serious noise nuisance to one house dweller for each passenger or freight unit arriving at or leaving the airport. The noise burden factor is shown to provide a convenient means for comparing noise problems at different airports and for monitoring the effectiveness of noise control measures over a period of time. T.M A74-16951 * Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings. F. R. Bailey (NASA, Ames Research Center, Moffett Field, Calif.) and W. F. Ballhaus (U.S. Army, Air Mobility Research and Development Laboratory, Moffett Field, Calif.). In: International Conference on Numerical Methods in Fluid Mechanics, 3rd, Paris, France, July 3-7, 1972, Proceedings. Volume 2. Berlin and New York, Springer-Verlag, 1973, p. 2-9. 6 refs. The mixed elliptic-hyperbolic relaxation method for obtaining steady-state solutions to two-dimensional transonic potential equations is extended to the transonic small disturbance equation in three dimensions. In particular, transonic flow is considered both about nonlifting wing-cylinder combinations and over thin lifting wings with sweep and taper. The treatment is restricted to freestream Mach numbers less than one and to wings with subsonic trailing edges. M.V.E. A74-16963 A direct method for computing the steady flow at Mach number one past a given wing airfoil, D. Euvrard and G. Tournemine (Rennes, Université, Rennes, France). In: International Conference on Numerical Methods in Fluid Mechanics, 3rd, Paris, France, July 3-7, 1972, Proceedings. Volume 2. Berlin and New York, Springer-Verlag, 1973, p. 146-152. 8 refs. Research supported by the Direction des Recherches et Moyens d'Essais, The structure of a steady inviscid fluid flow past a convex airfoil at M 1 is described as one containing a purely subsonic region that extends from infinity upstream down to the sonic lines, a region containing two narrow supersonic strips bounded upstream by the sonic lines, a region consisting of two supersonic flow fields whose downstream boundaries are formed by shock waves at the trailing edge, and a region with a complex structure behind the shock waves. A procedure is proposed for calculating the velocity distribution this flow. A74-16965 * Calculation of separated flows at subsonic and transonic speeds. J. M. Klineberg and J. L. Steger (NASA, Ames Research Center, Moffett Field, Calif.). In: International Conference on Numerical Methods in Fluid Mechanics, 3rd, Paris, France, July Rerlin and 3-7, 1972, Proceedings, Volume 2. New York, Springer-Verlag, 1973, p. 161-168. 7 refs. A boundary-layer integral approach is combined with a finitedifference relaxation method to calculate viscous interactions between separated flows at subsonic and transonic velocities. Results are obtained for separated laminar flows on circular-arc airfoils at zero angle of attack and are compared with data of Collins (1972). Inviscid and viscous flows are covered. Development of a method of discretized-A74-16968 distribution singularities for the study of compressible and incompressible flows (Developement de la méthode des singularites à répartition discrétisée pour l'étude des écoulements incompressibles et compressibles). T.-S. Luu and G. Coulmy (CNRS, Laboratoire d'Informatique pour la Mécanique et les Sciences de l'Ingénieur, Châtillon-sous-Bagneux, Hauts-de-Seine, France). In: International Conference on Numerical Methods in Fluid Mechanics, 3rd, Paris, France, July 3-7, 1972, Proceedings. Volume 2. Berlin and New York, Springer-Verlag, 1973, p. 184-190. 13 refs. in French. A relexation method for calculating transonic A74-16970 * flows with detached bow shocks. E. M. Murman (NASA, Ames Research Center, Moffett Field, Calif.). In: International Conference on Numerical Methods in Fluid Mechanics, 3rd, Paris, France, July Berlin and 3-7, 1972, Proceedings. Volume 2. New York, Springer-Verlag, 1973, p. 201-205. 9 refs. The use of Murman and Krupp's (1971) method for calculating steady, inviscid, transonic flows with imbedded shock waves is discussed in application to two-dimensional problems for transonic flows past sharp and moderately blunt nosed geometries. A relaxation algorithm is used to solve the equations, Reduction of vibration and noise generated by planetary ring gears in helicopter aircraft transmissions. T. Chiang and R. H. Badgley (Mechanical Technology, Inc., Latham, N.Y.). (American Society of Mechanical Engineers, Mechanisms Conference and International Symposium on Gearing Transmissions, San Francisco, Calif., Oct. 8-12, 1972, Paper 73-PTG-11.) ASME, Transactions, Series B · Journal of Engineering for Industry, vol. 95, Nov. 1973, p. 1149-1158. 8 refs. Army-supported research. Narrow-band studies of the noise generated by rotor-drive gear boxes indicate the presence of a number of very high narrow noise peaks located at gearbox mesh frequencies or their multiples. Exceptions are sideband noise components, located so near the main signal component as to be indistinguishable except for very narrow band reduction. An approach to the treatment of this type of noise is described which is based on systematic studies of the flow of high-frequency vibration energy in the drive train, aimed at determining the mechanism by which gear meshes generate vibrations, and examining the vibration response of the gearbox components supporting the gears. Calculations for two representative rotor-drive gearboxes are performed, and the possibility of noise reduction by modification of ring-gear casing design is studied. Refrigerated containerized transport for A74-17007 'Jumbo' jets. L. Tyree, Jr. (Liquid Carbonic Corp., Chicago, III.). In: Progress in refrigeration science and technology. Volume 4. Westport, Conn., AVI Publishing Co., Inc., 1973, p. 515-525; Discussion, p. 525. 6 refs. The technology and economics of refrigerated containerized sirfreight transportation by wide-bodied, double-decked 'Jumbo' jets are reviewed. In addition to the all-freight versions, the so-called passenger versions of these jets are true combination passenger-cargo aircraft, each with lower hold cargo capacities up to 40,000 lbs, ideally suited for shipments of perishables in self-contained refrigerated containers. Once these containers are loaded with freight and charged with dry-ice refrigerant, they require no further service or special handling throughout the in-transit time. It is expected that these new transportation techniques will have a substantial effect upon current freight traffic practices by creating new traffic patterns and new markets. Lifting-surface theory for an oscillating T-tail. A74-17012 # K. Isogai (National Aerospace Laboratory, Tokyo, Japan). AIAA Journal, vol. 12, Jan. 1974, p. 28-37, 17 refs. A lifting-surface theory for predicting aerodynamic forces on an oscillating T-tail is presented with special reference
to the effects of tailplane dihedral and tailplane incidence. The analysis is confined to the incompressible flow case. By introducing a new coordinate system oscillating coincidentally with the in-plane motion of the tailplane and by employing a perturbation technique, the boundary. value problems are derived. The integral equations for the prediction of the antisymmetric load distributions on the tailplane, which are induced by the in-plane motion of the tailplane, are derived from the second-order boundary-value problem, while the first-order problems are those of conventional lifting-surface theories. A method for solving the integral equations is proposed, and the working forms of these equations are given. Some numerical examples for simplified T-tails are given and are compared with the experimental results. The theory is found to be useful for predicting the effects of tailplane dihedral and tailplane incidence on the flutter speed of a T-tail. (Author) A vortex entrainment model applied to slender A74-17029 * # delta wings. P. L. Coe, Jr. (NASA, Langley Research Center, Joint Institut for Acoustics and Flight Sciences, Hampton, Va.; George Washington University, Washington, D.C.). AIAA Journal, vol. 12, Jan. 1974, p. 110-112. 10 refs. A mathematical model of the vortex flow over a slender sharp-edged delta wing is proposed, and is shown to provide good agreement with the experiment. Although the technique requires experimental data in the form of the vortex core locations, it does account for the previously ignored mass entrainment of the vortex Transonic transport wings - Oblique or swept. A74-17048 * # R. T. Jones (NASA, Ames Research Center, Moffett Field, Calif.) and J. W. Nisbet (Boeing Commercial Airplane Co., Renton, Wash.). Astronautics and Aeronautics, vol. 12, Jan. 1974, p. 40-47. 6 refs. A comparative evaluation of fixed-geometry and variable-sweep wing designs, a fixed delta wing, and oblique wings with a single body or two bodies suggests that an oblique wing is preferable in a transonic transport aircraft in terms of gross weight, fuel consumption, and aircraft noise, and also shows an acceptable aeroelastic stability. Further studies are, however, needed to develop the full potential of the oblique-wing concept, including its economic implications. Putting all our noise technology to work. R. P. A74-17049 * # Jackson (NASA, Office of Aeronautics and Space Technology, Washington, D.C.). Astronautics and Aeronautics, vol. 12, Jan. 1974, p. 48-51. An assessment of the present state of the art in noise reduction technology indicates that this technology has the potential for effectively attaining this goal - a conclusion that is in apparent conflict with the frequently voiced complaints on intolerable noise levels near airports. Measures are suggested for a more vigorous implementation of available technology in practice to combat the V.Z. aircraft noise problem. Ablation, H. Hurwicz and J. E. Rogan A74-17103 (McDonnell Douglas Astronautics Co., Huntington Beach, Calif.). In: New York, McGraw-Handbook of heat transfer. Hill Book Co., 1973, p. 16-1 to 16-64, 124 refs. Heat and mass transfer phenomena occurring in the ablation process are described, with emphasis placed on hypersonic flight. Various regimes involved in ablation are explained in terms of mass removal caused by thermochemical and mechanical processes, the response of the material to the environment, the mechanisms by which the material absorbs heat, boundary layer phenomena, and mass and energy balance at the surface. A comprehensive review is given of currently employed mathematical treatments of the thermochemical response of ablators which are surface coupled to a hypersonic, compressible, reacting, viscous flow field with a possibility of mass injection. T.M. A74-17175 # Noise and emission outlook for military engines. D. W. Bahr, R. Lee, R. P. Taylor, and J. E. Worsham (General Electric Co., Aircraft Engine Group, Cincinnati, Ohio). Canadian Aeronautics and Space Institute and American Institute of Aeronautics and Astronautics, Aeronautical Meeting, Montreal, Canada, Oct. 29, 30, 1973; AIAA Paper 73-1156. 8 p. 9 refs. Members, \$1.50; nonmembers, \$2.00. Progress of technology in noise and exhaust gas and smoke discharge reduction in military engines is reviewed and further efforts needed in this field are considered with the emphasis on the reduction of NO(x), CO, and hydrocarbon emissions. Recommendations are given as to how R&D should be continued to meet the required standards. A74-17177 # Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example (Vergleichende Untersuchung verschiedener Flugkörper-Antriebe am Beispiel einer Schiff-Schiff-Lenkwaffe). G. Heise. Österreichische Gesellschaft für Weltraumforschung und Flugkörpertechnik and Deutsche Gesellschaft für Luft- und Raumfahrt. Gemeinsame Jahrestagung, 6th, Innsbruck, Austria, Sept. 24-28, 1973, DGLR Paper 73-068. 32 p. 5 refs. In German. Design study illustrating the process of selection of the most suitable propulsion system for use in a hypothetical air-to-air missile under various circumstances. The propulsion systems considered include a low-cost turbojet engine with and without an afterburner, an improved ramjet engine, a second-generation pulse jet, solid-fuel engines, and solid-fuel ramjet rockets. The efficiencies and the costs of each type of propulsion system are taken into account, as well as fuel data. On the basis of curves for the initial mass and engine costs, an unequivocal relation can be obtained between engine type and missile range. A.B.K. A74-17178 # Some results of an experimental study of the Aerodyne concept by Dornier System GmbH (Einige Ergebnisse der Experimentalstudie der Dornier System GmbH zum Aerodyne-Konzept). W. Melzer (Dornier-System GmbH, Friedrichshafen, West Germany). Österreichische Gesellschaft für Weltraumforschung und Flugkörpertechnik and Deutsche Gesellschaft für Weltraumforschung Raumfahrt, Gemeinsame Jahrestagung, 6th, Innsbruck, Austria, Sept. 24-28, 1973, DGLR Paper 73-069, 12 p. In German. Results of an experimental study concerned with laying the groundwork for the development of an unmanned flight vehicle which combines a hover capability with the high-speed performance of jet aircraft. The results of thrust and efficiency measurements on the experimental Aerodyne El flight vehicle are presented, as well as the results of wind-tunnel tests on an electrically driven simplified model of the vehicle, and the results of hover-flight tests of the vehicle with respect to attitude stabilization, behavior during landing, and maneuverability. A.B.K. A74-17179 # Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle (Auslegung und Erprobung im Schwebeflug eines Lenkregelsystems für den flügellosen, ferngelenkten Experimentalflugkörper Aerodyne). U. Schulz (Dornier-System GmbH, Friedrichshafen, West Germany). Österreichische Gesellschaft für Weltraumforschung und Flugkörpertechnik and Deutsche Gesell- schaft für Luft- und Raumfahrt, Gemeinsame Jahrestagung, 6th, Innsbruck, Austria, Sept. 24-28, 1973, DGLR Paper 73-070, 30 p. In German Description of the design and testing of a hover flight controller for a vehicle which combines VTOL properties with a high flight speed capability. This flight controller is designed in such a way that the hover flight state can be maintained by an attitude control along the pitch and roll axis and a coarse course maintenance along the yaw axis. In order to improve the hover capability, translational damping in the x- and y-direction is employed. The transfer functions of the controller and the controlled plant are determined on the basis of simulation studies, and the dynamic behavior of the uncontrolled and controlled Aerodyne is assessed on the basis of a root locus analysis. A74-17185 An analytic approximate calculation of the nonlinear landing impact motions and loads on aircraft with both rigid and elastic wing structure (Eine analytische Näherungsrechnung zu den nichtlinearen Landestossbewegungen und -belastungen am Flugzeug bei starrer sowie bei elastischer Flügelstruktur). W. Hagemann (Messerschmitt-Bölkow-Blohm GmbH, Ottobrunn, West Germany). Österreichische Gesellschaft für Weitraumforschung und Flugkörpertechnik and Deutsche Gesellschaft für Luft- und Raumfahrt, Gemeinsame Jahrestagung, 6th, Innsbruck, Austria, Sept. 24-28, 1973, DGLR Paper 73-078. 89 p. 14 refs. in German. A74-17186 # Supersonic flow past sharp- and blunt-nosed conical bodies at angles of attack from 0 to 45 deg (Überschall-Umströmung von spitzen und stumpfen Kegelkörpern im Anstell-winkelbereich von 0 bis 45 deg). W. Langefeld (Vereinigte Flugtechnische Werke-Fokker GmbH, Bremen, West Germany). Österreichische Gesellschaft für Waltraumforschung und Flugkörpertechnik and Deutsche Gesellschaft für Luft- und Raumfahrt, Gemeinsame Jahrestagung, 6th, Innsbruck, Austria, Sept. 24-28, 1973, DGLR Paper 73-080. 69 p. 9 refs. In German, Results of experimental studies of supersonic flow in the nose region of a truncated cone and a cone with a spherical nose. The studies performed concern the shock contour and the location of the shock front in the angle-of-attack plane, the behavior of the boundary line between the subsonic and supersonic regions in the neighborhood of the body in the angle-of-attack plane, and the pressure distribution on the body surface, as measured in the angle-of-attack plane and in the plane of the body symmetry axis. Existing methods of calculating the flowfields for sharp- and blunt-nosed cones at zero angle of attack are reviewed. In addition, approximate methods for determining the pressure distribution or shock contour at angle of attack are discussed, and their usefulness for application to the investigated family of conical bodies is ascertained. A.B.K. A74-17187 A
method of designing supercritical lift profiles (Entwurfsmethode für auftriebsbehaftete überkritische Tragflügelprofile). J. Scheerer and B. Kiekebusch (Messerschmitt-Bölkow-Blohm GmbH, Hamburg, West Germany). Österreichische Gesellschaft für Weltraumforschung und Flugkörpertechnik and Deutsche Gesellschaft für Luft- und Raumfahrt, Gemeinsame Jahrestagung, 6th, Innsbruck, Austria, Sept. 24-28, 1973, DGLR Paper 73-081. 43 p. 22 refs. In German. Description of a method of designing supercritical lift profiles in which the desired solutions are obtained by matching with so-called basic profiles. It is shown that by applying methods of subsonic theory to supercritical basic profiles determined by Nieuwland's method (1964) supercritical solutions can be obtained for which the flow properties on the upper side of the profile are largely similar to those of the chosen basic profile. As a result, supercritical profiles of various thicknesses can be prepared for a given design Mach number by variation of the geometrical parameter influencing the profile thickness. By matching the pressure distribution on the upper side to a given 'target pressure distribution' while causing the minimum possible change in the contour, a collisionless recompression is sought on the upper side of the profile, which has now become a lift profile. A.B.K. A74-17192 Designing with plastic resin matrix composite materials (Entwerfen mit Kunstharzmatrix-Verbundwerkstoffen). C. Schulze (Messerschmitt-Bölkow-Blohm GmbH, Munich, West Germany). Österreichische Gesellschaft für Weltraumforschung und Flugkörpertechnik and Deutsche Gesellschaft für Luft- und Raumfahrt, Gemeinsame Jahrestagung, 6th, Innsbruck, Austria, Sept. 24-28, 1973, DGLR Paper 73-086. 27 p. 7 refs. In German. Consideration of the advantages and disadvantages of the use of plastic resin matrix bonded or mechanically joined composite materials. The possibilities and problems of designing large structural components out of such composite materials are indicated on the basis of existing design engineering experience. The potential advantages in using these composite materials are contrasted with the difficulties arising when laboratory results and materials theories are applied to the constructive shaping of large structural components. A practical procedure for the empirical development of design criteria to supplement the theory in different problem situations is illustrated by examples. Finally, examples of composite material structures used in fighter aircraft are cited and discussed. A.B.K. A74-17205 # Problems in data management for earth monitoring missions (Probleme beim Data Management für erdbeobachtende Missionen). E. Velten (Dornier-System GmbH, Friedrichshafen, West Germany). Osterreichische Gesellschaft für Weltraumforschung und Flugkörpertechnik and Dautsche Gesellschaft für Luft- und Raumfahrt, Gemeinsame Jahrestagung, 6th, Innsbruck, Austria, Sept. 24-28, 1973, DGLR Paper 73-109. 37 p. 6 refs. In German. Bundesministerium für Forschung und Technologie Contract No. RVII-V17/72-KA-15. Consideration of the problems connected with the handling of large quantities of data (generally in the form of images) obtained by aircraft and spacecraft during earth-monitoring missions. A parametric study is made of the problems connected with data acquisition, onboard data processing, data transmission, ground station data processing, and data evaluation by the user. Considering various sensor platfoms such as buoy- and ground-based measurement networks, aircraft, satellites, and unmanned spacecraft, the various measurement procedures which could theoretically be used for earth monitoring are discussed with reference to the possibilities of onboard data processing and the preparation of the data for transmission to the ground station. In connection with data processing at the ground station, the basic problems of processing large quantities of data, especially image data, are indicated, and methods of solution are suggested. The possibilities of user-oriented data evaluation are indicated on the basis of characteristic examples such as texture analysis and change detection. A74-17216 Automatic control aspects of a control configured aircraft with allowance for maneuver load control (Regelungstechnische Aspekte eines Flugzeuges künstlicher Stabilität /CCV/ unter besonderer Berücksichtigung der Manöverlaststeuerung). W. Kubbat (Messerschmitt Bölkow-Blohm GmbH, Ottobrunn, West Germany). Österreichische Gesellschaft für Weltraumforschung und Flugkörpertechnik and Deutsche Gesellschaft für Luft- und Raumfahrt, Gemeinsame Jahrestagung, 6th, Innsbruck, Austria, Sept. 24-28, 1973, DGLR Paper 73-121. 28 p. In German. Review of automatic control problems arising in the design of a type of advanced aircraft called control-configured vehicles. Among the problems discussed are the control of unstable aircraft, maneuver load control, gust alleviation, flutter suppression, and new controlled variables. Examples are presented which give insights into the possibilities of the control-configured vehicle. It is shown that the problem of gust alleviation/maneuver load control cannot be treated as an isolated problem, and the concept of an integrated total control of the elastic aircraft is derived. This task includes both the control of rigid body forms and the addition of elastic forms of motion. It is shown that by the use of the elastic description of the surface in the treatment of the aircraft control stresses can be reduced and lifetime increased at the price of increasing expenditure on sensors, more complex signal processing, and the amalgamation of safety-determining and nonsafety-determining signal paths. A.B.K. A74-17221 # The jet-flapped wing in ground proximity with special allowance for large angle of attack and large jet flap angle (Der Strahlklappenflügel in Bodennähe unter besonderer Berücksichtigung grosser Anstell- und Strahlklappenwinkel). R. Löhr. Österreichische Gesellschaft für Weltraumforschung und Flugkörpertechnik and Deutsche Gesellschaft für Luft- und Raumfahrt, Gemeinsame Jahrestagung, 6th, Innsbruck, Austria, Sept. 24-28, 1973, Paper. 19 p. In German. Investigation of the effect of the ground on an aircraft wing with jet blowing at the trailing edge. The method of singularities is used to calculate the inviscid plane flow past such a jet-flapped wing, with the ground being represented by mirror imaging. The problem leads to a system of nonlinear integral equations for the singularity distributions which also contains the initially unknown jet behavior. The system is solved numerically by an iterative method. The theory yields the pressure distribution, the jet behavior, the lift, and the moment as a function of the angle of attack, the jet flap angle, the blowing momentum, and the distance from the ground. The general (i.e., nonlinear) theory developed is found to show significant improvements over the linear theory, which is valid only for small angles of attack and small jet flap angles. A.B.K. A74-17252 New concepts in AMTI radar - Nulling effects of Doppler filter/multi-element horn array. W. B. Goggins, C. J. Sletten, and F. S. Holt (USAF, Cambridge Research Laboratories, Bedford, Mass.). *Microwave Journal*, vol. 17, Jan. 1974, p. 29-33, 35. New concepts for Airborne Moving Target Indicator Radar are described which exploit recent advances in optimum null formingbeam forming antennas and in real-time electronic digital processing of radar signals. This scheme makes use of contiguous fixed antenna beams covering a wide azimuthal sector from an aircraft and a complementary Doppler-filter processor which together with antenna nulls reject ground clutter. A coherent post detection beam forming scheme operates simultaneously with each Doppler channel and intergrates many target pulses to provide high signal to clutter ratios. Because the system does not require periodic pulsing, range ambiguity problems are reduced. A comparison with the displaced phase center and other AMTI methods is made. Some experimental efforts are described. The objective is to design airborne radar for detecting other aircraft against ground-clutter background with a modern, simple radar having an antenna composed of fixed radiating elements that can be flush mounted. (Author) A74-17270 Nonlinear airfoil theory with allowance for ground effects (Nichtlineare Tragflügeltheorie in Bodennähe). D. Hummel (Braunschweig, Technische Universität, Braunschweig, West Germany). Zeitschrift für Flugwissenschaften, vol. 21, Dec. 1973, p. 425-442. 38 refs. In German. As the basis for the solution of aerodynamic interference problems the complete field of induced velocities is calculated according to lifting line theory as well as to lifting surface theory for wings with a plane vortex sheet and with given load distribution. Lifting surface theory turns out to be in good agreement with experimental data, particularly in the vicinity of the wing. Using these results for the wing in ground proximity, the extended lifting line theory and the lifting surface theory are applied by means of the image technique. Plane vortex models parallel to the ground as well as inclined to the ground are used and calculations are performed with and without taking into account the longitudinal components of the induced velocities, produced by the image wing. This leads to lift and pitching moment coefficients which depend nonlinearly on the angle of incidence. If the inclination of the wing against the ground and the longitudinal components of the induced velocities are considered simultaneously, the corresponding nonlinear lifting surface theory is in excellent agreement with experimental data. (Author) A74-17272 Problem of adapting an intake to a turbojet engine for extremely high flight Mach numbers (Zum Problem der Anpassung eines Einlaufs an ein Turbotriebwerk für extrem hohe Flug-Machzahlen). H. Künkler (Rheinisch-Westfälische
Technische Hochschule, Aachen, West Germany). Zeitschrift für Flugwissenschaften, vol. 21, Dec. 1973, p. 445-453, 5 refs. In German. After brief presentation of the possible types of a supersonic intake and its operational behaviour, the fundamental difficulties occurring during operation of a turbojet engine with a fixed geometry intake are shown and possibilities of elimination are studied. Design criteria and the influence of central body displacement are discussed using as example the design of a two-shock diffuser for a turbojet engine (ATAR-9). Finally, an intake with fully variable geometry for extremely high flight Mach numbers is planned for a turbojet engine which seems to be suitable for the propulsion of an aerodynamic spacecraft launcher. The possibility and/or necessity of adaptation by varying geometry, by air addition in the thrust nozzle and by speed control of the engine is investigated. (Author) A74-17276 # The Type 3B attitude measurement system. A. N. Du Feu. Aviation Review, Oct. 1973, p. 8-11. The Type 3B system is a modern comprehensive altitude measurement system which combines high accuracy with an ambiguous counter/pointer presentation, together with facilities for altitude reporting and alerting, and correction of static pressure error. A unique design feature of the altimeter enables very simple transducers to be employed. The components are described briefly and comments are made of the system operation, in order that the maximum efficiency may be obtained. F.R.L. A74-17277 # The impact of area navigation on flight control systems and displays. D. J. Mayes. *Aviation Review*, Oct. 1973, p. 14-16. More stringent navigational requirements in terms of accuracy must have accompanying requirements for integrity to guard against gross errors. The duplicated area navigational systems available today can provide both the navigational accuracy and integrity of information but the integration of automatic flight control and instrumentation with these systems needs careful consideration to ensure that the total system, including the crew, is capable of utilizing this increased accuracy and integrity to provide a safe transport system with decreased pilot work load. F.R.L. A74-17305 # Emission of gaseous pollutants by turbojet engines - The Olympus case (Emission des pollutants gazeux par les turboréacteurs - Application à l'Olympus). A. Quillevere and J. Decouflet (SNECMA, Paris, France). In: Franco-British Seminar on the Consequences of Stratospheric Flights, Paris, France, March 22, 23, 1973, Proceedings. Paris, COVOS, 1973, p. II-1 1 to II-1 26. 5 refs. In French. Discussion of the pollution problems associated with the use of afterburners with turbojet engines on commercial aircraft particularly in the case of the Olympus engine under such flight conditions as during takeoff, acceleration in transonic flight, and climb in supersonic flight. The topics reviewed include optimum combustion prerequisites and design requirements, mechanisms of pollutant formation, pollution-characterizing parameters, pollution emission by the turbojet engine and the afterburner, pollution characteristics of the Olympus engine, high-altitude pollution during afterburning, and pollution-reducing devices. A74-17306 # Particle sampling and size analysis in the ejection zone of the Olympus jet engine at ground level (Prélèvements et analyses granulométriques dans la zone d'ejection du réacteur Olympus au niveau du sol). G. Madelaine and D. Vigla (Commissariat à l'Energie Atomique, Service Technique d'Etudes de Protection et de Pollution Atmosphérique, Fontenay-aux-Roses, Hauts-de-Seine, France). In: Franco-British Seminar on the Consequences of Stratospheric Flights, Paris, France, March 22, 23, 1973, Proceedings. Paris, COVOS, 1973, p. II-3 1 to II-3 9. In French. Description of the techniques employed in obtaining particle samples in the jet stream of a jet engine, and review of the analytical procedures used in determining the collected particle concentration, size, and composition. Some preliminary experimental results are presented. M.V.E. A74-17311 # Temperature, winds, and turbulence at SST flight levels (Température, vent et turbulence aux niveaux de vol des SST). P. Le Berre (Météorologie Nationale, Paris, France). In: Franco-British Seminar on the Consequences of Stratospheric Flights, Paris, France, March 22, 23, 1973, Proceedings. Paris, COVOS, 1973, p. VI-3 1 to VI-3 11. In French. Review of the results of stratospheric wind and temperature studies by balloon-borne experiments performed up to 40-km altitudes in recent years. These results indicate the existence of two stratosphere layers: the upper one, where the 'east wind phenomena' (i.e., abrupt temperature rises and the stratospheric monsoon) take place, that is governed by the overlying levels; and the lower one, where SSTs are to operate, and which is governed by the underlying tropopause. The boundary between these two layers lies at an altitude of 20-22 km. The lower stratosphere exhibits a very thin-layered structure and is characterized by 'accidents' or discontinuities in its wind and temperature profiles that may last for more than 12 hrs and extend over several hundred kilometers. Some of the problems entailed by these discontinuities are discussed. M.V.E. A74-17312 # Stratosphere contamination by aircraft and mathematical models (Injections stratosphériques par avionset modèles mathématiques). R. Joatton and J. Bensimon (Société Nationale Industrielle Aérospatiale, Direction Technique Avions, Paris, France). In: Franco-British Seminar on the Consequences of Stratospheric Flights, Paris, France, March 22, 23, 1973, Proceedings. Paris, COVOS, 1973, p. VII-4 1 to VII-4 12. In French. Mathematical models pertaining to turbulence and pollutant diffusion, as well as to calculations of the relations with the environment of aircraft crews and passengers, and aircraft emissions, are discussed. Some of the preliminary results obtained from applications of these mathematical models to hypothesized Concorde-type aircraft traffic are presented and discussed. These order-of-magnitude results have been obtained without making any allowance for the undoubtedly important effects of dissociation and disappearance of the various emission products concerned and must be viewed with appropriate reservations. M.V.E. A74-17374 Materials for the new generation of aircraft. M. A. Steinberg. In: The science of materials used in advanced technology. P. 461-508, 20 refs. Materials for the new generation of aircraft. M. New York, Wiley-Interscience, 1973, p. 461-508, 20 refs. Discussion of materials applications in aircraft, and examination of aircraft design requirements as related to strength and fatigue resistance to afford an insight into the problems of selecting materials for structural applications. The modern materials available for long-life, high-performance applications in aircraft are noted. The tradeoffs between material properties such as strength, fracture toughness, resistance to stress corrosion cracking, yield of minimum-weight structures, and ensurance of fail-safe design without premature failure are described. New developments in high-strength aluminum alloys to accomplish these tradeoffs are discussed. The effects of minor amounts of alloying elements in aluminum alloys, the control of certain impurities, the thermomechanical processing treatments, and the newer overaging treatments to improve stress corrosion resistance, while maintaining adequate strength, fracture toughness, and tear resistance, are cited. The status of titanium technology as it applies to subsonic aircraft is discussed. Advantages and shortcomings, not only for aircraft structures, but also for engine applications, are illustrated. Finally, the development of new advanced high-strength steels and improvements in melting and processing practices are touched upon. A.B.K. A74-17495 Characteristics of the wake behind a cascade of airfoils. R. Raj and B. Lakshminarayana (Pennsylvania State University, University Park, Pa.). Journal of Fluid Mechanics, vol. 61, Dec. 18, 1973, p. 707-730. 16 refs. Navy-sponsored research. An analytical and experimental investigation of the near and far wake characteristics of a cascade of airfoils is reported in this paper. The measurement of mean velocity, turbulence intensity, and Reynolds stress across the wake at several distances downstream of the cascade indicates that the wake is asymmetrical and that this asymmetry is maintained even up to 3/4 of chord length. Experiments carried out at three incidences reveal that the decay of the wake defect is strongly dependent on the downstream variation of the wake edge velocity. For a cascade, the decay rate of the wake defect is found to be slower than that of a flat plate, cylinder, or symmetrical airfoil (at zero incidence). The level of turbulence and Reynolds stresses are found to be high, and some comments are made regarding self-preservation and structure of the flow. (Author) A74-17531 Avionics design for maintainability - Are we gaining or losing. T. A. Ellison (United Air Lines, Inc., Chicago, III.). Society of Automotive Engineers, National Aerospace Engineering and Manufacturing Meeting, Los Angeles, Calif., Oct. 16-18, 1973, Paper 730882. 9 p. Members, \$1.25; nonmembers, \$2.00. An overview of avionics maintainability, as indicated from airline operating statistics, shows improvement in some elements and degradation in others, but a slowly degrading overall trend. Maintainability elements and trends are identified and discussed. Principal problems are the shop labor expended for the high proportion of removed equipment found to be in satisfactory condition, and the increasing line maintenance effort required by wide-body aircraft. Built-in test equipment (BITE) or monitoring within the system, if properly designed, appears to be a good approach to improve this situation. Design
guidance for effective BITE or monitoring objectives is provided. (Author) A74-17532 L-1011 upkeep. W. H. Spannuth (Trans World Airlines, Inc., Kansas City, Mo.). Society of Automotive Engineers, National Aerospace Engineering and Manufacturing Meeting, Los Angeles, Calif., Oct. 16-18, 1973, Paper 730883. 8 p. Members, \$1,25; nonmembers, \$2.00. The question has been asked whether the airline industry is gaining or losing in the design of new aircraft for maintainability. The Lockheed L-1011 aircraft is examined by an operator resulting in two answers: yes for routine maintenance and no for nonroutine maintenance. Areas for investigation for further improvement, particularly in the wide-body aircraft, include the care of passenger cabin and associated appliances and amenities. The airlines have increased interior maintenance by brightening up the interiors trading dark colors, which do not show abuse, for the lighter, more attractive colors. The same principles and criteria need to be applied to cabin interior design as have been used to develop the reliable structures, systems, and powerplants now in operation. A74-17533 Wing fuselage structural/concept study for a subsonic transport aircraft. G. V. Deneff (Douglas Aircraft Co., Long Beach, Calif.). Society of Automotive Engineers, National Aerospace Engineering and Manufacturing Meeting, Los Angeles, Calif., Oct. 16-18, 1973, Paper' 730886. 16 p. 5 refs. Members, \$1.25; nonmembers, \$2.00. Contract No. F33615-72-C-1450. Results of a brief study program to devise and evaluate new structural materials and concepts for a subsonic, transport-type aircraft are presented. Comparisons of several wing concepts to the state-of-the-art baseline concept indicate a weight saving of 10%, but with corresponding total cost increases of 50-75%. One fuselage concept indicates a 7% weight saving with a 5% total cost saving. Corresponding aircraft performance payoffs with and without resizing are also established. Both baseline and new concept analyses are based on a common set of requirements for ultimate strength, fatigue life, damage tolerance, and flutter rigidity. The study is directed to metallic concepts. (Author) A74-17534 Application of advances in structures and materials to the design of the YF-17 airplane. R. D. Hayes (Northrop Corp., Los Angeles, Calif.). Society of Automotive Engineers, National Aerospace Engineering and Manufacturing Meeting, Los Angeles, Calif., Oct. 16-18, 1973, Paper 730891. 8 p. Members, \$1.25; nonmembers, \$2.00. A review of the structural design and material selection in the YF:17 airplane is presented. Emphasis is placed on the choice of those design concepts and materials that are unique, and the effect on these choices of the prototyping philosophy is described. Special emphasis is placed on the use of graphite materials, but the use of other nonmetallic materials and the considerations involved in the selection of metallic alloys and heat treatments are also discussed. (Author) A74-17535 An approach toward optimizing material cost and part function in advanced powerplants. R. W. Stusrud, E. S. Nichols, B. A. Zolezzi, and D. K. Hanink (General Motors Corp., Detroit Diesel Allison Div., Detroit, Mich.). Society of Automotive Engineers, National Aerospace Engineering and Manufacturing Meeting, Los Angeles, Calif.; Oct. 16-18, 1973, Paper 730909. 8 p. Members, \$1.25; nonmembers, \$2.00. This paper describes the recent and successful features of an intensive program to control the costs of advanced military aircraft gas turbine engines in line with the costs of current production engines and of those produced during the past several years. We have been attempting to incorporate highly advanced technology into our new products, while at the same time holding the costs in line with older technology products. In many instances, we have been able to use the advanced technology to lower costs at the same time that weight and performance are improved. There are examples of this in aerodynamics, mechanical design, and materials and processes. In other instances, the experience is more conventional, in that lower costs involve increases in weight; in these cases, lists of weight increases versus cost decreases are maintained, and the most attractive concepts are incorporated up to the acceptable weight (Author) limits of the engine specification. A74-17536 The T700-GE-700 turboshaft engine program. W. J. Crawford, III (General Electric Co., Aircraft Engine Group, Lynn, Mass.). Society of Automotive Engineers, National Aerospace Engineering and Manufacturing Meeting, Los Angeles, Calif., Oct. 16-18, 1973, Paper 730917. 14 p. Members, \$1.25; nonmembers, \$2.00. The 1500 SHP T700 engine is being developed for the U.S. Army UTTAS and AAH helicopters. Prototype engines have been running well since testing began early in 1973. Qualification is expected in early 1976, Engine history and current details, design features, program milestones and possible future developments are reviewed. The unique T700 design will achieve unusually high levels of reliability and maintainability. A74-17537 Heavy Lift Helicopter main engines. D. R. Woodley (Boeing Vertol Co., Philadelphia, Pa.) and W. S. Castle (General Motors Corp., Detroit Dieset Allison Div., Detroit, Mich.). Society of Automotive Engineers, National Aerospace Engineering and Manufacturing Meeting, Los Angeles, Calif., Oct. 16-18, 1973, Paper 730920. 19 p. Members. \$1.25: nonmembers. \$2.00 The Heavy Lift Helicopter (HLH) is the airborne component of a container ship and helicopter logistics system. This paper describes powerplant aspects of the HLH program, including engine sizing, selection, and development of the Detroit Diesel Allison 501-M62B engine for the test rig. The current development program for XT701-AD-700 flight engines for use in the HLH prototype is discussed. A74-17541 Development of requirements for, and evaluation of, manufacturer advanced design aircraft. J. D. Graef (American Airlines, Inc., New York, N.Y.). Society of Automotive Engineers, National Aerospace Engineering and Manufacturing Meeting, Los Angeles, Calif., Oct. 16-18, 1973, Paper 730948. 15 p. Members, \$1.25; nonmembers, \$2.00. A74-17542 Data acquisition, processing, and control for advanced aircraft. H. E. Sutherland. Society of Automotive Engineers, National Aerospace Engineering and Manufacturing Meeting, Los Angeles, Calif., Oct. 16-18, 1973, Paper 730957. 8 p. Members, \$1.25; nonmembers, \$2.00. The advanced system monitor (ASM) is an integrated display device using digital data acquisition and processing techniques, and is intended for a new generation of transport aircraft. It provides the flight crew with the critical airplane condition data in one centralized location. The equipment described constitutes the data acquisition, processing, and control portion which works in conjunction with the ASMs electronic display. The mechanization is a dual redundant system having operational modes which allow for the safe flight of aircraft even if there are two failures. The heart of the system is a general-purpose computer which monitors and, on command, provides the crew with aircraft condition status and automatically notifies of deteriorating conditions so that an appropriate action can be taken. A74-17736 Dynamic test of air data computers with simulated flight profiles (Dynamische Prüfung von Luftwerterechnern mit simulierten Flugprofilen). W. Schöfer (Telefunken AG, Konstanz, West Germany). Internationale Elektronische Rundschau, vol. 27, Dec. 1973, p. 270-272. In German. An air data computer is used for the determination of important data which are required to provide the necessary flight safety to the aircraft. Atmospheric parameters are measured with the aid of sensing devices. The parameter values are supplied to the air data computer. The determination of the atmospheric conditions is discussed together with details regarding the measurement of the parameters and the functions of the air data computer. The objectives of the testing system are examined along with its principles of operation. G.R. A74-17739 # The use of fully stressed iteration and structural index in automated structural optimization. L. Spunt (California State University, Northridge, Calif.). SAWE Journal, vol. 33, Dec. 1973-Jan. 1974, p. 11, 12, 21, 10 refs. Consideration of a generalized iteration scheme applicable to a large number of variables in automated optimization of structural components. The scheme is similar to that given by Gellatry (1966) but incorporates structural index data without the necessity of determining internal loads. The steps of the iteration scheme are described. V.Z. A74-17740 # Utility analysis in weight control. P. F. Halfpenny (Lockheed-California Co., Burbank, Calif.). SAWE Journal, vol. 33, Dec. 1973-Jan. 1974, p. 15-18. Consideration of a method for combining weight, reliability, control stability and cost criteria into a single compatible value which represents the utility criterion for the selection of an optimal system design from system weight analysis and evaluation program. Effective temperature and weight are discussed as utility criteria in application to the L-1011 Environmental Control System. Different types of sample juries participated in experiments conducted in different cities across the nation in the evaluation of these criteria. V.Z. A74-17776 Vehicle crashworthiness, S. P. Desjardins (Ultrasystems, Inc., Phoenix, Ariz.). In: Numerical and computer methods in structural mechanics. Academic Press, Inc., 1973, p. 557-584, 6 refs. Aircraft crashworthiness is discussed, with special attention to survivable crash environments for rotary-wing aircraft, light fixed-wing aircraft, and fixed-wing transport aircraft. It is shown that vehicles can be designed to provide crash protection to occupants at relatively little penalty to vehicle weight and cost, and that seating and restraint systems
should have the strength required to remain in place until the surrounding structure collapses. M.V.F. A74-17801 Improvement of the downflow conditions behind an integrated shrouded propeller (Verbesserung der Abströmverhältnisse hinter einer integrierten Mantelschraube). C. Kramer, H.-J. Gerhardt (Aachen, Fachhochschule, Aachen, West Germany), and H. Fischer (Rheinflugzeugbau GmbH, Mönchengladbach, West Germany). Flug Revue/Flugwelt International, Jan. 1974, p. 23-25. In German. A74-17804 # Automatic balancing of an aircraft (Automatyczne wywazanie samolotu), A. Groszek. *Technika Lotnicza i Astronautyczna*, vol. 28, Dec. 1973, p. 4-9. In Polish. The longitudinal balancing of an aircraft in flight is explained by reviewing the operation of a trimming tab on the elevator. Automatic trimming systems are described where the trimmer is operated either by an input signal proportional to the load on the elevator mechanism or by input signals generated with mechanical position sensors. The Concorde system of fuel allocation in balancing tanks is briefly outlined. T.M. A74-17806 # A color schlieren system. T. J. Kessler and W. G. Hill. Photographic Applications in Science, Technology and Medicine, vol. 9, Jan. 1974, p. 22-24, 34, 5 refs. Description of a color schlieren system to be used in studies of separated compressible fluid flows in supersonic wind tunnels. To achieve a color schlieren system, the conventional knife edge is replaced by a tri-color filter. The details of operation of the proposed color schlieren system, using a red-blue-yellow filter, are indicated. Excellent results have been obtained using the color schlieren system with both 35-mm still photographs and 16-mm high-speed motion pictures. Both photographic applications employ an auxiliary lens placed after the knife edge to refocus the test section image in the plane of the film. A.B.K. A74-17810 * # Airborne profiling of ice thickness using a short pulse radar. R. S. Vickers (Colorado State University, Fort Collins, Colo.), J. E. Heighway, and R. T. Gedney (NASA, Lewis Research Center, Cleveland, Ohio). Interdisciplinary Symposium on Advanced Concepts and Techniques in the Study of Snow and Ice Resources, Monterey, Calif., Dec. 2-6, 1973, Paper. 10 p. 6 refs. This paper describes helicopter-borne measurements of ice thickness in Lake Superior, Lake St. Clair, and the St. Clair river as part of NASA's program to develop an ice information system. The profiler described is a high resolution, nonimaging, short pulse radar, operating at a carrier frequency of 2.7 GHz. The system can resolve reflective surfaces separated by as little as 10 cm and permits measurement of the distance between resolvable surfaces with an accuracy of about 1 cm. Data samples are given for measurements both in a static (helicopter hovering), and a traverse mode. Ground truth measurements taken by an ice auger team traveling with the helicopter are compared with the remotely sensed data and the accuracy of the profiler is discussed based on these measurements. (Author) A74-17851 # Nonstationary vibrations of a rigidly supported flexible rotor of variable mass (Nestatsionarnye kolebaniia gibkogo rotora s peremennoi massoi na zhestkikh oporakh). E. Rakhimov. Mekhanika Mashin, no. 39-40, 1973, p. 80-91. 6 refs. In Russian. Transient processes generated in a rotor system by simultaneous changes in the rotor mass and spin rate are analyzed with and without allowance for gyroscopic effects. The equations of the flexural vibrations of a rotor of variable mass are derived and are solved by an asymptotic method due to Bogoliubov and Mitropolskii (1964). V.P. A74-17856 # New jumbo jets must speak in whispers - Certifying the Lockheed 1011. N. Shapiro and J. W. Vogel (Lockheed-California Co., Burbank, Calif.). Noise Control Engineering, vol. 1, Summer 1973, p. 16-23. 7 refs. The L-1011-1 noise certification program is described, covering instrumentation, test site, data reduction and analysis, FAR Part 36 demonstration for the Federal Aviation Administration (FAA) and results. FAR Part 36 establishes effective perceived noise levels to be met at three reference locations. The central recording systems used includes a 14-channel FM tape recorder with low-level, differential inputs, oscilloscope monitoring, and Lockheed-built attenuators. Although FAR Part 36 only specified actual takeoffs and landings for demonstrating noise, for L-1011 certification a series of level flyovers was also conducted at heights above the runway of approximately 400 and 800 feet. The results of these level flyovers were used to confirm the noise vs engine parameter relationship developed in the course of the flight test program. A74-17862 An aircraft exterior coating system and surface pretreatment. S. Tsukada, S. Sagata, K. Saito, and T. Kitagawa. *Mitsubishi Juko Giho*, vol. 10, no. 3, 1973, p. 430-440. 7 refs. In Japanese, with abstract in English. Polyurethane paints were tested for evaluation of their properties in comparison with those of lacquer and alkyd enamel paints which have been generally used for aircraft exterior coating, in an attempt to plan a manufacturing program of polyurethane paints having excellent properties as aircraft exterior coating materials. Polyurethane paints were found to be superior to lacquer and alkyd enamel paints expecially with respect to resistance to weather, to contamination, and to synthetic lubricating oil. A flight test of the polyurethane coating on a supersonic aircraft over one year demonstrated its sufficient capabilities under operational conditions. The pretreatment of aircraft surfaces, which has significant effects on the adhesion and corrosion resistance of coatings, was also evaluated, and the relationship between the coating adhesion and the condition of the pretreatment film, such as heat deterioration, aging, and (Author) surface retreatment, was clarified. A74-17887 Aircraft components from remelted steels - Design and development (Pièces aéronautiques en aciers refondus - Réalisations et développement). M. Rabbe (Creusot-Loire, Unieux, Loire, France) and M. Rambaud (Creusot-Loire, Pamiers, Ariège, France). I Journée d'Etudes sur l'Amélioration des Performances des Aciers à Température Ambiante et à Haute Température, 5th, Le Bourget, Seine-St.-Denis, France, June 1, 1973.) Matériaux et Techniques, vol. 61, Apr. May 1973, p. 101-110. In French. The serial production of high-quality landing gear and airframe steel components processed through remelting in consumable-electrode furnaces, under vacuum, or electroslag is reviewed. It is shown that the quality and variety range of products obtainable by these processes affords the designer choices adjustable to any set of safety requirements at the optimum cost efficiency compromise. M.V.E. A74-17890 Status of the latest turbine disk alloys in the U.S. (Point des alliages avancés pour disque de turbine aux U.S.A). J. E. Coyne and W. H. Couts (SNECMA, Gennevilliers, Hauts-de-Seine, France). (Journée d'Etudes sur l'Amélioration des Performances des Aciers à Température Ambiante et à Haute Température, 5th, Le Bourget, Seine-St.-Denis, France, June 1, 1973.) Matériaux et Techniques; vol. 61, Apr.-May 1973, p. 147-155. 9 refs. In French. Review of recent advances in the production technology of aircraft turbine disks made of conventional and hot-die forgings from powder-metallurgy processed René 95 and In 100 billets. The thermomechanical treatment techniques used are shown to offer the designer the possibility to meet the stringent requirements of turbine components. M.V.E. A74-17891 Heat-resistant titanium alloys - Introduction of the 651 A alloy (Les alliages de titane résistant à chaud - Présentation de l'alliage 651 A). L. Séraphin, R. Tricot, and R. Castro (Ugine Aciers, France). Matériaux et Techniques, vol. 61, Apr.-May 1973, p. 156-171. 35 refs. In French. Research supported by the Services Techniques de l'Aéronautique. Review of the principal thermomechanical characteristics of the new 651 A alloy that has been derived from the older 685 titanium alloy and possesses comparatively improved quenching properties. These improvements are shown to make possible its use in jet engine compressor disks. M.V.E. A74-17892 Evolution of applications of precision casting in turbojets (Evolution des applications de la fonderie de précision dans les turboréacteurs). R. Brunetaud (SNECMA, Bois-Colombes, Hauts-de-Seine, France). (Journée d'Etudes sur l'Amélioration des Performances des Aciers à Température Ambiante et à Haute Température, 5th, Le Bourget, Seine-St.-Denis, France, June 1, 1973.) Matériaux et Techniques, vol. 61, Apr.-May 1973, p. 172-177. In French. A74-17898 * Recent studies of tire braking performance. J. L. McCarty and T. J. W. Leland (NASA, Langley Research Center, Hampton, Va.). (American Society for Testing and Materials, Symposium on Tire Traction, Lanham, Md., May 10, 1972.) Tire Science and Technology, vol. 1, no. 2, 1973, p. 121-137. The results from recent studies of some factors affecting tire braking and cornering performance are presented together with a discussion of the possible application of these results to the design of aircraft braking systems. The first part of the paper is concerned with steady-state braking, that is, results from tests conducted at a constant slip ratio or steering angle or both. The second part deals with cyclic braking tests, both single cycle, where brakes are applied at a constant rate until wheel lockup is achieved, and rapid cycling of the brakes under control of a currently operational antiskid system. (Author) A74-17905 # The hydrogen fuel economy and aircraft propulsion. A. L. Austin (California, University, Livermore, Calif.) and R. F. Sawyer (California, University, Berkeley, Calif.). American Institute of Aeronautics and Astronautics and Society of Automotive Engineers, Propulsion Conference, 9th, Las Vegas, Nev., Nov. 5-7, 1973, AIAA Paper
73-1319. 6 p. 20 refs. Members, \$1.50; nonmembers, \$2.00. Grant No. AF-AFOSR-72-2299. Considerable interest has been directed toward the use of hydrogen as an ultimate replacement for fossil fuels. It is clean burning at comparable thermal efficiencies in piston and turbine engines, exists as a huge resource, and since the primary combustion product is water, the cycle from ecosphere to use and back to ecosphere is probably measured in years rather than millions of years as is the case with fossil fuels via the carbon cycle. The other fundamental advantage is that energy storage per unit weight is less than fossil fuels, and therefore hydrogen is an attractive fuel for aircraft. Large new sources of hydrogen at a low price are required before hydrogen can play an important role as an aircraft fuel. F.R.L. A74-17969 Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Annual Report 1972 (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Jahresbericht 1972). Porz-Wahn, Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, 1973. 452 p. In German. Activities in the field of fluid dynamics are reported together with investigations in the areas of the mechanics of flight, mechanical strength, materials, and design methods. Propulsion systems are considered, giving attention to aerial jet propulsion, chemical rocket propulsion, electrical propulsion, plasma dynamics, reaction kinetics, fuels, and lubricants. Other activities discussed are in the fields of electronics, space physics, space medicine, computers, aeronautics, and astronautics. A74-17984 Innovations in ATC communication systems. R. Wainwright (FAA, Washington, D.C.). In: National Telecommunications Conference, Atlanta; Ga., November 26-28, 1973, Conference Record. Volume 1. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 7C-1 to 7C-3. Advances and innovations in air traffic communications since the early 1920s are reviewed and shown to have been evolutionary in the sense of successive generations identifiable in relative time frames. The present status of development is defined, and current trends and goals for the future are discussed. M.V.E. A74-18050 Military and aerospace. D. Mennie. IEEE Spectrum, vol. 11, Jan. 1974, p. 71-77, Space age know-how is being used to solve immediate problems that the general public is facing, such as safe landing at congested airports. As a complement to airport radar the Air Traffic Control Radar Beacon System (ATCRBS), currently in widespread operation, provides the ground controller with aircraft position, identity, and altitude data. But the growing number of beacon-equipped aircraft and ground interrogators and the inherent self-interference limitations of the ATCRBS have motivated the development of hardware called the Discrete Address Beacon System (DABS). Coupled with a reshuffling of national priorities, space exploration has shifted to the task of providing an efficient means of performing routine missions. The technology which permitted a NASA scientist in Houston to control a TV system on the moon could make practical a defense concept that saves both men and money. F.R.L. A74-18083 # The problem of optimal design of gas-turbine engines (K voprosu ob optimal'nom konstruirovanii gazoturbinnykh dvigatelei). N. D. Kuznetsov. *Problemy Prochnosti*, vol. 5, Nov. 1973, p. 55-60. In Russian. Consideration of the stages of development of a new gas-turbine engine, and analysis of examples of optimization of various structural strength components. After briefly defining the concept of optimal design of an engineering structure, an attempt is made to determine the principles and methods which should underly an optimal design and the criteria which are to serve as the basis for evaluating optimality, and an optimal design scheme, constructed on the basis of the main stages of design of a gas-turbine engine, is proposed. Some examples of the design of engine subassemblies which are optimal from the strength standpoint are then presented, stressing the use of the theory of limiting equilibrium in achieving optimal design of heavily loaded subassemblies and components of gasturbine engines, the use of the principle of maximum damping, and the use of methods of strengthening components. A.B.K. A74-18085 # A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in (Issledovanie powrezhdaemosti turbinnykh Iopatok aviatsionnykh GTD posle ekspluatatsionnoi narabotkil. B. A. Griaznov, S. S. Gorodetskii, and A. S. Tugarinov (Akademiia Nauk Ukrainskoi SSR, Institut Problem Prochnosti, Kiev, Ukrainian SSR). Problemy Prochnosti, vol. 5, Nov. 1973, p. 65-67. 5 refs. In Russian. Experimental evaluation of the fatigue characteristics of gasturbine blades after 4000 hours of running in operation. The regression equations of the fatigue curves are calculated, and the load-bearing surface of the blades after running in is plotted. It is established that under standard conditions of operation the blade lifetime after 10,000,000 cycles decreases by an average of 13 to 15%. A74-18088 # A study of the combined vibrations of the disk-blade system of a turboprop engine turbine wheel (Issledovanie sownestnykh kolebanii sistemy disk-lopatki rabochego kolesa turbiny TVD). A. K. Panteleev, L. N. Rzhavin, N. I. Glushchenko, V. I. Konovalov, and S. S. Tripol'skii. *Problemy Prochnosti*, vol. 5, Nov. 1973. p. 78-81. In Bussian. Study of the nature and mode of the blade and disk vibrations in the wheel of the third stage of a turboprop engine turbine. It is shown that the high stresses in the blades are caused by critical rotations of the wheel in the presence of mode vibrations with five nodal diameters. It is further shown that these vibrations can be eliminated by making appropriate changes in the elements of the system. A correlation is established between the critical rpm and the mean frequency in the case of a set of blades vibrating in the axial mode; on the basis of this correlation a control over the mean frequency of this set of blades during production is introduced. A.B.K. A74-18090 # Suitability of using titanium pipelines in the hydraulic systems of turbine engines (O tselesoobraznosti primeneniia titanovykh truboprovodov v gidravlicheskikh sistemakh gazoturbinnykh dvigatelei). L. A. Vanetsov and A. F. Zhirnov. *Problemy Prochnosti*, vol. 5, Nov. 1973, p. 85, 86, In Russian. A74-18097 Vortex cases - At a turbulent crossroads. P. Silverman (Speiser, Krause and Madole, Washington, D.C.). Journal of Air Law and Commerce, vol. 39, Summer 1973, p. 325-342. 74 Discussion of some of the legal aspects of the problem of wake turbulence, a phenomenon to which a substantial number of air crashes has been attributed in recent years. The duty of air traffic controllers to warn of possible wake turbulence and the nature of this warning are examined. A number of court cases is reviewed to show how the courts look at wake turbulence, and some controversial cases are analyzed. During 1968-1970, more than \$3,000,000 have been paid by the United States Government in indemnities where air traffic controllers were judged to have been negligent in helping prevent air crashes that had been caused by wake turbulence. It is felt that wake turbulence accidents cannot be expected to cease to happen, but the trend against the Government may ease sufficiently to permit a greater sharing of responsibility by pillots, the flying schools, and air taxi operators that employ them. M.V.E. A74-18098 Government responsibility for damages in airplane crash cases when weather is a factor. J. D. Jamail. *Journal of Air Law and Commerce*, vol. 39, Summer 1973, p. 343-351, 23 refs. The legal problems are considered that arise when an airplane crashes because of inadequate weather information. The analysis includes a discussion of the waiver of sovereign immunity in the Federal Torts Claim Act and the exceptions to that waiver, as well as the duties of government employees and the preparation for trial of weather-related cases. M.V.E. A74-18099 An innovative approach to airport planning. H. L. Newman (FAA, Fort Worth, Tex.). Journal of Air Law and Commerce, vol. 39, Summer 1973, p. 353-359. The spirit of foresight and cooperation is described that made the realization of the mammoth Dallas-Fort Worth Airport Project possible. The airport was officially dedicated in September 1973. The main considerations that went into the planning of this airport and the experiences of the people who worked on this project are reviewed. M.V.E. A74-18100 Skyjacking and airport security, R. S. Maurer (Delta Air Lines, Inc., Atlanta, Ga.). *Journal of Air Law and Commerce*, vol. 39, Summer 1973, p. 361-380. 26 refs. The various factors are examined that are believed to have brought about the noticeable decline of airplane hijackings in recent years. The methods developed by airlines and the faderal government for meeting the hijacking problem are reviewed, and the constitutional and practical consequences of these methods are discussed. M.V.E. A74-18101 The aftermath of a hijacking - Passenger claims and insurance, G. N. Tompkins, Jr. (Notre Dame, University, Notre Dame, Ind.). *Journal of Air Law and Commerce*, vol. 39, Summer 1973, p. 381-398, 69 refs. A74-18139 # Decoupling of a class of nonlinear systems and its application to an aircraft control problem. S. J. Asseo (Calspan Corp., Buffalo, N.Y.). *Journal of Aircraft*, vol. 10, Dec. 1973, p. 739-747, 11 refs, Contract No. F33615-70-C-1647. The necessary and sufficient condition for decoupling a non-linear system with state feedback is obtained. It is shown that when this condition is satisfied there exists a control law which makes each output variable of the dynamical system independently controllable with a separate input. The theory is then applied to an aircraft control problem where the implication of the theoretical
results is discussed. The objective of the aircraft control problem is to decouple the vertical and the horizontal path angles of the flight trajectory relative to earth-fixed axes. The aircraft equations are simplified by postulating a rudder control law which maintains zero sideslip velocity in flight. The control laws for the elevator and aileron which decouple the simplified aircraft model are obtained. The control system is then evaluated in a simulation study to show that it indeed decouples the flight path angles. (Author) A74-18140 * # An unsteady wake model for a hingeless rotor. S. T. Crews, K. H. Hohenemser (Washington University, St. Louis, Mo.), and R. A. Ormiston (U.S. Army, Air Mobility Research and Development Laboratory, Moffett Field, Calif.). Journal of Aircraft, vol. 10, Dec. 1973, p. 758-760. 7 refs. Contract No. NAS2-4151. A simple nonsteady wake model derived from the unsteady moment of the momentum equation for zero advance ratio is correlated with cyclic pitch frequency response tests conducted with a small hingeless rotor model. Two and three or more bladed rotor analyses are presented. M.V.E. A74-18141 # Dynamics of slung bodies utilizing a rotating wheel for stability. E. C. Micale and C. Poli (Massachusetts, University, Amherst, Mass.). Journal of Aircraft, vol. 10, Dec. 1973, p. 760-763. 8 refs. Army-supported research. Investigation of the use of a reaction wheel to aid in the stabilization of slung bodies during airborne load towing. Both the longitudinal and lateral degrees of freedom are considered. While not completely satisfactory, the addition of a reaction wheel is found to have a very favorable effect on lateral stability. M.V.E. A74-18142 # On the fuel optimality of cruise. J. L. Speyer. Journal of Aircraft, vol. 10, Dec. 1973, p. 763-765. 8 refs. For the minimum fuel-fixed range with time either free or specified, the cruise condition based upon Schultz and Zagalsky's (1972) model of aircraft dynamics is shown not to be a minimizing singular arc by application of the generalized Legendre-Clebsch condition for vector control. This is seen to be consistent with the results for the energy-state approximation for which intermediate values of thrust are not minimizing. M.V.E. A74-18143 # Inviscid wake-airfoil interaction on multielement high lift systems. A. Moser and C. A. Shollenberger (McDonnell Douglas Research Laboratories, St. Louis, Mo.). *Journal* of Aircraft, vol. 10, Dec. 1973, p. 765-767. 5 refs. A linearized method is presented for estimating the inviscid wake effect on the flap surface pressure or lift when, in a multielement airfoil system, a wake shed by the main airfoil flows over the flap elements. An explanation of the effect is attempted, and the method application results are compared with 'exact' numerical calculations using a recently developed singularity method. M.V.E. A74-18176 Fixed wing aircraft (Starrflügelflugzeuge). R. Riccius (Vereinigte Flugtechnische Werke-Fokker GmbH, Bremen, West Germany). VDI-Z, vol. 115, no. 18, Dec. 1973, p. 1441-1445. 31 refs. In German. New developments in the field of subsonic aircraft are considered, giving attention to the VFW614, the airbus A300B, the B747SP, the B747SR, and STOL aircraft. Changes in the design of the supersonic TU144 are briefly reported along with questions concerning the operational status of the Concorde. It is pointed out that in the area of general aviation aircraft for business trips become more and more similar to the large airliners as far as performance and the convenience of traveling is concerned, Advances in the field of military aircraft are also reviewed. G.R. A74-18177 Rotary-wing aircraft (Drehflügel-Flugzeuge). G. Reichert (Messerschmitt-Bölkow-Blohm GmbH, Ottobrunn; Darmstadt, Technische Hochschule, Darmstadt, West Germany). VDI-Z, vol. 115, no. 18, Dec. 1973, p. 1446-1448. 48 refs. In German. A heavy lift helicopter which is capable to carry a payload of about 25 metric tons is being developed. New technologies of rotor design are discussed together with advances in bearing construction, the military utility tactical transport aircraft system program, the advanced attack helicopter, and the light observation helicopter. A number of research programs are concerned with the development of novel rotor systems. G.R. A74-18178 Vertical take-off and landing aircraft (Vertikal startende und landende Flugzeuge). S. Harmsen (Berlin, Technische Universität, Berlin, West Germany). VDI-Z, vol. 115, no. 18, Dec. 1973, p. 1449-1451, 20 refs. In German. Studies were conducted concerning the suitability of an employment of VTOL aircraft for solving transportation problems in West Germany, giving attention to the operation of helicopters which utilize different types of propulsion systems. Questions of the experimental testing of helicopter designs are considered together with problems of flight simulation, the noise produced by the propulsion system, operational aspects, aerodynamics, and recirculation effects. G.R. A74-18179 Propulsion system installations (Triebwerks-anlagen). O. Łutz (Braunschweig, Technische Universität, Braunschweig, West Germany) and W. Alvermann (Deutsche Forschungs- und Versuchsanstallt für Luft- und Raumfahrt, Institut für Antriebssysteme, Braunschweig, West Germany). VDI-2, vol. 11.5, no. 18, Dec. 1973, p. 1451-1456. 41 refs. In German. The state of development of propulsion systems is examined, giving attention to the number of units needed, studies conducted to improve subsonic aircraft characteristics, advances concerning STOL aircraft, supersonic aircraft, and engines for the propulsion of large aircraft carrying 700 passengers. Possibilities for reducing the noise in the case of jet engines are considered together with approaches for noise attenuation in the area of the piston engines of general aviation, and ways to increase the thrust during take-off. New methods for increasing the performance of jet turbines are also discussed, taking into account subsonic and supersonic aircraft. G.R. A74-18180 Aviation fuels and lubricants (Flugkraftstoffe und Flugschmierstoffe). G. Spengler (München, Technische Universität; Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für Flugtreib- und Schmierstoffe; Landesgewerbeanstalt, Bayern, Prüfamt für Brenn-, Kraft- und Schmierstoffe, Munich, West Germany), E. Jantzen, and J. Kern (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für Flugtreib- und Schmierstoffe, Munich, West Germany). VDI-Z, vol. 115, no. 18, Dec. 1973, p. 1457-1459, 52 refs. In German. It is pointed out that in the case of the fuel required for supersonic aircraft the lubricating properties of the fuel itself are insufficient. The needed lubricating characteristics of the fuel have, therefore, to be provided by suitable additives. Approaches for reducing the air pollution produced by aircraft are discussed together with developments regarding fuels for missiles operating at conventional and hypersonic velocities. The use of dry lubricating agents, such as molybdenum disulfide, is considered in connection with a discussion of aviation lubricants. G.R. A74-18181 Flight control (Flugregelung). F. Leiss, G. Schweizer, and H. Seefmann (Dornier-System GmbH, Friedrichshafen, West Germany). VDI-Z, vol. 115, no. 18, Dec. 1973, p. 1459-1461, 37 refs. In German. The employment of computers for the guidance and control of aerospace vehicles is considered. It is pointed out that the design of efficient programming languages is a crucial factor for an economic control system. Stabilization and flight control systems are discussed together with questions regarding the instrumentation needed and details concerning the navigation systems required. G.R. A74-18182 Air traffic control (Flugsicherung). O. Heer (Bundesanstalt für Flugsicherung, Frankfurt am Main, West Germany). VDI-Z, vol. 115, no. 18, Dec. 1973, p. 1462-1465. 18 refs. In German. For the last two years studies concerned with the air traffic control system of the future have been conducted in West Germany, giving attention to the time after 1980. Questions of long-term planning are discussed together with new developments in the sector of air traffic control and the improvement of existing procedures and installations. Problems of frequency distribution are considered along with traffic flow questions, navigational systems, instrumental landing systems, radio equipment, and radar installations. G.R. A74-18190 Structural materials of aeronautics and astronautics (Strukturwerkstoffe der Luft- und Raumfahrt). E. Loechelt (Vereinigte Flugtechnische Werke-Fokker GmbH, Bremen, West Germany). VDI-Z, vol. 115, no. 18, Dec. 1973, p. 1495-1498. 46 refs. In German. Components made of steel are used in an aircraft whenever the material is subjected to high stress concentrations. Under certain conditions savings in weight can be obtained by replacing the steel alloys with titanium alloys. Suitable steel and titanium alloys are discussed, giving attention also to new developments in the areas of powder metallurgy, titanium precision forgings, and titanium castings. New advances in the fields of aluminum alloys are considered together with magnesium alloys, fiber-reinforced composite materials, and the state of development of beryllium technology. GR A74-1826t The German law for protection against the noise of aircraft (La loi allemande pour la protection contre le bruit des aéronefs). R. Goy (Rouen, Université, Rouen, France). Revue Générale de l'Air et de l'Espace, vol. 36, no. 3, 1973, p. 267-282. In French. The law for protection against aircraft noise was one of the first dealing with the subject, and is exemplary for the conditions of its adoption and for its content, because it attacked the problems and defined solutions in a way very rich in information for other countries. The law originated in various discussions, and was further developed in parliamentary debates.
The debates dealt with passive and active protection against noise. The text of the law is given in an appendix. A74-18271 # Control of an elastic aircraft (Ob upraylenii uprugim samoletom). T. P. Grigor'eva. Avtomatika i Telemekhanika, Nov. 1973, p. 5-10. 5 refs. In Russian. Study of large-dimension systems, and development of a method for synthesizing a control law based on the combined measurement of the coordinates of both aircraft motion and elastic airframe oscillations. A numerical example is presented for illustrating the method. M V F A74-18288 # Experimental study of the internal noise in injector driven wind tunnels (Etude experimentale du bruit interne dans les souffleries a induction). V. Schmitt (ONERA, Châtillonsous-Bagneux, Hauts-de-Seine, France). (Supersonic Tunnel Association, Meeting, 40th, Bedford, England, Sept. 24-26, 1973.) La Recherche Aérospatiale, Nov.-Dec. 1973, p. 321-324. In French. (Translation). The strong emission of acoustic perturbations by the supersonic injector, as the driving element of an injector-driven wind tunnel, required basic studies concerning its positioning in the circuit, its design and its mode of operation, so as not to jeopardize the quality of the flow and, consequently, the validity of the tests. The solutions put forward at the present stage of studies are presented, based on the experience acquired in a pilot wind tunnel which offers the possibility of a detailed study of the injector as regards its performance and the flow quality. A number of particulars emerge from the initial results concerning the internal noise of this wind tunnel. A74-18289 # Numerical investigation of vortex sheets issuing from a separation line near the leading edge (Etude numérique de nappes tourbillonnaires issue d'une ligne de décollement près du bord d'attaquel. C. Rehbach (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). (EUROMECH, Colloque sur les Tourbillons Concentrés, 41st, Norwich, England, Sept. 18-21, 1973.) La Recherche Aérospatiale, Nov. Dec. 1973, p. 325-330. 15 refs. In French. (Translation). Observation shows that, even for small incidences, the flow around slender delta wings separates along a line near the leading edge, forming a vortex sheet which rolls up into a pair of spiral vortices. A theoretical treatment of this problem is possible for this simple form of wing and has been carried out within the limits of such approximations as slender-body theory and/or conical flow. However, the phenomenon of building up of vortex sheets on the leading edge of lifting surfaces is encountered for more general geometric configurations for which an analytic treatment is out of the question. For these configurations, an iterative calculation method is proposed which is based on the substitution of the vortex sheet representing the wing and its trailing sheet by a network of concentrated line vortices. All though the proposed method might be used for wings of arbitrary shape, the results presented are limited to those of plane delta wings. They are compared with results obtained by purely analytic methods, and with experiments performed in a water tunnel. (Author) A74-18291 # Calculation of the dynamic characteristics of a helicopter structure by the method of branch modes (Calcul des caracteristiques dynamiques d'une structure d'hélicoptère par la méthode des modes partiels). C. T. Tran, R. Dat (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France), and W. Twomey. La Recherche Aérospatiale, Nov. Dec. 1973, p. 337-354. 5 refs. In French. Research supported by the Société Nationale Industrielle Aérospatiale. A74-18296 Automatic flight controls in fixed wing aircraft - The first 100 years. R. W. Howard (Marconi-Elliott Avionic Systems, Ltd., Rochester, Kent, England). Aeronautical Journal, vol. 77. Nov. 1973, p. 533-562, 58 refs. The evolution of the systems involved in automatic flight controls is reviewed, concentrating mainly on the period from the beginning up to the end of World War II. Early history is first reviewed, followed by discussion of developments after Kitty Hawk. The concept of design for high stability with limited controllability had been shown to be undesirable. The work carried out during the first world war, the 1920s, and the 1930s is examined. British, American, and German studies carried out in World War II are treated. The first post-war civil and military aircraft were fitted with equipments which were fimited developments of wartime devices, and particulars of developments are given. The post-war autopilot is described, and attention is given to analog simulation, the solid state era, high pressure hydraulic systems, automatic landing, redundancy, microcircuits, and digital computing. Brief particulars of the Concorde automatic flight control system are given. A74-18297 Random vibration with non-linear damping. C. L. Kirk (Cranfield Institute of Technology, Cranfield, Beds., England). Aeronautical Journal, vol. 77, Nov. 1973, p. 563-569. 6 The random vibration of linearly elastic, lumped-mass systems containing nonlinear damping to ideal stationary Gaussian white noise excitation is studied. It is shown experimentally that the hysteretic restoring force in a built-up beam reduces the rms acceleration by a maximum of about 13% for q = 12.5 lbf/in. For lower or higher values of q the response is essentially the same as that of the solid beam. The effect of nonlinearity is to produce a non-Gaussian response similar to that obtained with (velocity)2 damping. The experiments confirm qualitatively the rms response characteristics predicted theoretically by Caughey (1960). F.R.L. A74-18299 Helicopter modelling /18th Henson and Stringfellow Lecture/. R. A. Ormiston (U.S. Army, Air Mobility Research and Development Laboratory, Moffett Field, Calif.). Aeronautical Journal, vol. 77, Nov. 1973, p. 579-591. 23 refs. Helicopter models provide a comparatively simple, inexpensive, and safe alternative to full scale flight testing. They are also invaluable for studying problems that are too complex for mathematical analysis and for exploring flight conditions that may be especially hazardous. The inherent versatility of small-scale helicopter models stems mainly from the capability for testing special configurations and making trial and error modifications that would be impossible or impractical with large scale models or flight test aircraft. Three general categories of helicopter modeling are discussed. These are exploratory models, which are used for investigating radically new concepts or ideas; development models, which are used in direct support of the design and development of new helicopters; and research models, which are necessary to advance the fundamental knowledge on which helicopter technology is based. A74-18596 The Eole balloons and air safety (Les ballons Eole et la sécurité aérienne). J. Muller (Centre National d'Etudes Spatiales, Brétigny-sur-Orge, Essonne, France). L'Aéronautique et l'Astronautique, no. 42, 1973, p. 3-14. In French. The 500 balloons of the Eole space program have fulfilled their meteorological mission. They flew at a constant altitude of 36,000 feet in the Southern Hemisphere during several months. This flight altitude is also that of long distance jetliners and an eventual collision was possible. During four years, the CNES undertook a technical program, in order to study and fabricate balloon payloads, non-hazardous to air traffic. The tests were conducted on the two very sensitive areas of a plane; the windshield of the cockpit and the jet engines. By simulating collisions in the ground facilities, guide lines were clearly defined for manufacturing components and complete tests were performed on the flight models to be certain that the payload was not dangerous for the aircrafts. (Author) A74-18597 Theory and practice of avionics reliability (Théorie et pratique de la fiabilité des équipements). M. M. Ravier (Compagnie Nationale Air France, Paris, France). L'Aéronautique et l'Astronautique, no. 42, 1973, p. 18-24. In French. Some of the theoretical and practical aspects of the maintenance and reliability of avionics systems are reviewed. Discussed topics include the actuarial approach to failure expectancy as a function of age, acceptable reliability criteria, service life extension and reliability, maintenance routines, and manufacturer-airline liaison. M.V.E. A74-18598 Importance of the means of engine condition surveillance (Importance des moyens de surveillance d'état des moteurs). M. F. Fry (Compagnie Nationale Air France, Paris, France). L'Aéronautique et l'Astronautique, no. 42, 1973, p. 25-32. In French. Review of the nature and efficiency of the various techniques used for keeping the condition of aircraft engines under proper surveillance, and assessment of the relative costs of these techniques. The techniques considered include performance monitoring, inspection by boroscope, detection by Foucault currents, gamma-ray inspection, and spectroscopic and physico-chemical analyses of the oil used in the lubrication of the engines. M.V.E. A74-18599 Aircraft and systems reliability (Fiabilité avion et systèmes). M. R. Cypkin (Compagnie Nationale Air France, Paris, France). L'Aéronautique et l'Astronautique, no. 42, 1973, p. 33-37. In French. The application of individual systems reliability analysis and enhancement techniques to the very elaborate overall systems complex that modern aircraft represent is discussed. Special attention is given to aircraft overhaul and maintenance routines and the interrelation of various reliability criteria. M.V.E. A74-18603 Supersonic compressor test facility (Banc d'essai de compresseur supersonique). F. Charron, G. Janssens, and J. Paulon. L'Aéronautique et l'Astronautique, no. 42, 1973, p. 79-88. 11 refs. In French. Description of a 1500-kW supersonic compressor test facility. This bench of closed-circuit type, uses freon 114 as the active gas, and operates at
subatmospheric pressure. The related control and monitoring circuits of this facility are thus rather complex. The aerodynamic study of the compressor includes, as well as overall measurements, detailed explorations of the flow in various locations, as shown in a few examples. (Author) A74-18632 # A method of calculating the flow around a wing of arbitrary planform, positioned on a cylindrical body (Metod rascheta obtekanila kryla proizvol'noi formy v plane, raspolozhennogo na tsilindricheskom tele). V. A. Graivoronskii and M. A. Koval'. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 31, 1973, p. 3-10. In Russian. Analysis of the nonseparated steady flow of a perfect fluid around a low-aspect-ratio wing on a relatively long cylindrical body. The wing is modeled by a previously proposed vortex system that can be used in flow calculations for a wide range of angles of attack. The cylinder is modeled with a system obtained by mapping segments of free wing vortices. T.M. A74-18635 # Evaluation of the influence of errors in specifying boundary conditions on the accuracy of the determination of temperature fields in infinite cylinders (Otsenka vilianiia pogreshnostei pri zadanii granichnykh uslovii na tochnost' opredeleniia temperaturnykh polei beskonechnykh tsilindrov). E. E. Prokhach. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 31, 1973, p. 19-25. In Bussian. A74-18638 # Evaluation of the operations contained in algorithms carried out by digital controller computers (Otsenka sostava operatsii algoritmov realizuemykh na tsifrovykh upravliaiushchikh mashinakh). V. A. Popov. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 31, 1973, p. 34-39. In Russian. A74-18641 # Some current problems and prospects for development of rotary-wing aircraft (Nekotorye voprosy sostoianiia i perspektiv razvitiia legkikh vintokrylykh letatel'nykh apparatov), B. I. Mysov and V. N. Revinov. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 31, 1973, p. 47-52. In Russian, A74-18642 # Analytical design of optimal monolithic panels (Analiticheskoe proektirovanie optimal nykh monolitnykh panelei). F. G. lasinskii, Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 31, 1973, p. 52-61. 7 refs. In Russian. Description of an approximate analytical method of calculating the geometrical parameters of optimal monolithic panels subject to compressive loads at normal and elevated temperatures. Geometrical dimensions are expressed analytically in terms of load levels, mechanical properties of the panel material, and size ratios. The fact that no auxiliary graphs are required permits the use of the method as a computer aided design procedure. T.M. A74-18645 # An algorithm for rational selection of the parameters of nonlinearly deforming thin-walled framework elements (Ob odnom algoritme ratsional'nogo vybora parametrov nelineino deformiruemukh tonkostennykh karkasirovannykh sterzhnei). V. M. Riabchenko, V. G. Toporov, and V. E. Lukhanin. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 31, 1973, p. 77-85. B refs. In Russian. A74-18648 # Experimental study of metal-plastic couplings in tension (Eksperimental'noe issledovanie metalloplastikovykh sochlenenii pri rastiazhenii). V. E. Gaidachuk, A. F. Pil'nik, and I. N. Tsybul'nik, Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 31, 1973, p. 100-105. In Russian. A74-18654 # The new Advanced Airborne Command Post. D. E. Graves (Boeing Aerospace Co., Seattle, Wash.). American Institute of Aeronautics and Astronautics, Annual Meeting and Technical Display, 10th, Washington, D.C., Jan. 28-30, 1974, Paper 74-240. 7 p. Members, \$1.50; nonmembers. \$2.00. The need, functional and physical descriptions, and equipment configuration for the new Advanced Airborne Command Post (AABNCP) are presented. Based on the commercial Boeing 747 airplane and equipped with modern command, control, and communications equipment that will assure real-time, survivable, strategic force management, the AABNCP can provide the Commander-in-Chief with real-time information regarding the availability of strategic force assets during battle to assure full utilization of surviving retaliatory weapons. M.V.E. A74-18655 # Airborne warning and control system /AWACS/. R. G. Cross, Jr. (USAF, Washington, D.C.). American Institute of Aeronautics and Astronautics, Annual Meeting and Technical Display, 10th, Washington, D.C., Jan. 28-30, 1974, Paper 74-241. 5 p. Members. \$1.50: nonmembers. \$2.00. The E-3A AWACS, Airborne Warning and Control System, is being developed by the United States Air Force to furnish an improved capability for management of air operations during future potential crises. The most distinguishing feature of AWACS is its advanced surveillance radar, which is integrated with suitable control and computational equipment on a rapidly deployable jet platform. Operating from a general purpose aircraft pool, AWACS will constitute a national resource to furnish necessary support for world-wide tactical or strategic defensive contingencies, enhancing deterrence and increasing effectiveness of our military forces. (Author) A74-18664 # Structural analysis of light aircraft using NASTRAN. C. Eaton and A. Dobbins (Louisiana Tech University, Ruston, La.). American Institute of Aeronautics and Astronautics, Annual Meeting and Technical Display, 10th, Washington, D.C., Jan. 28-30, 1974, Paper 74-257. 3 p. Members, \$1.50; nonmembers, \$2.00. A three-dimensional structural analysis was performed on the Baby Ace aircraft using the general structural program called NASTRAN. The model consisted of 195 grid points and 352 beam members. The load distribution arising from aerodynamic forces was applied consistent with Federal Aviation Administration Utility Category guidelines of 4.4 g loading. Two loading cases of a high and low angle of attack were investigated. An inertial relief method was used which consistently distributed inertial loads throughout the aircraft in proportion to the mass distribution. The masses of both structural and nonstructural components were included. It is concluded that the cost of the analysis is prohibitive for most homebuilt designs. (Author) A74-18665 # A sailplane wing constructed of foam core and polyester fiberglass skin. R. D. Kriz. American Institute of Aeronautics and Astronautics, Annual Meeting and Technical Display, 10th, Washington, D.C., Jan. 28-30, 1974, Paper 74-258. 6 p. 5 refs. Members, \$1,50; nonmembers, \$2,00. The results from a stress analysis of a thin skin, foam core, high aspect ratio wing indicate a possible method of constructing sailplane wings. The analysis includes an approximation of the maximum core and skin shear stress, a computer program to evaluate the stress distribution and displacements of a thin walled unsymmetrical tapered cylinder and the accountability of creep. (Author) A74-18666 # Wind tunnel dynamic analysis of an oscillating airfoil. R. J. Silcox and W. J. Szwarc (Notre Dame, University, Notre Dame, Ind.). American Institute of Aeronautics and Astronautics, Annual Meeting and Technical Display, 10th, Washington, D.C., Jan. 28-30, 1974, Paper 74-269. 10 p. 6 refs. Members, \$1.50; nonmembers, \$2,00. Flow visualization of the stream field of an oscillating airfoil in linear flow is presented. The sequence of events leading up to and through dynamic stall of NACA airfoil 0012 is demonstrated. Emphasis is placed on the laminar separation and subsequent reattachment of the flow over the leading edge bubble and the resulting vortex shed from the leading edge. The delay of stall in the dynamic model is shown and discussed. Possible physical models are presented and compared with experimental results. (Author) A74-18669 # Future air traffic control - Ground, cockpit, or space. D. R. Israel (FAA, Office of Systems Engineering Management, Washington, D.C.). American Institute of Aeronautics and Astronautics, Annual Meeting and Technical Display, 10th, Washington, D.C., Jan. 28-30, 1974, Paper 74-262. 5 p. Members, \$1.50; nonmembers, \$2.00. The possibilities for transferring existing functions of our largely ground-based air traffic control system to aircraft cockpits or to space platforms are considered against an anticipated doubling of traffic activity every 10-15 years and major growth in the general aviation category of flying. The transfer of functions to the cockpit does not promise to produce economy or efficiency, and hence will be limited. Early use of aeronautical satellite relays for voice communications and surveillance is planned for oceanic air traffic control. The cost of avionics is the major deterrent to the use of satellites for any traffic control purposes over the United States. (Author) A74-18674 # Influence of boundary layer blowing on the low-speed aerodynamic performance of a 45 degree swept-wing airplane. J. D. Sorenson (USAF, Hill AFB, Utah). American Institute of Aeronautics and Astronautics, Annual Meeting and Technical Display, 10th, Washington, D.C., Jan. 28-30, 1974, Paper 74-269. 13 p. 18 refs. Members, \$1.50; nonmembers, \$2.00. This paper presents the results of a research and flight test evaluation of a 45 degree swept-wing jet airplane with and without blowing boundary layer control (BLC) being applied to the upper surface of the wing airfoil. The test vehicle used during this study was an F-4 jet airplane which employs a leading and trailing edge blowing-type BLC system. Data presented in this paper demonstrate that a significant improvement in the landing performance characteristics of a high speed swept-wing airplane can be obtained by injecting a high velocity air mass (blowing) into the primary layer airstream. Results obtained during this study show that the approach speed, sink rate, landing speed, and landing roll distance of a particular airplane are significantly improved when a blowing-type boundary layer control system is designed into the airplane. (Author) A74-18675 * # A direct method for calculating
flutter speeds. D. P. Beres (Ohio State University, Columbus, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974; Paper 74-27. B p. Members, \$1.50; nonmembers, \$2.00. Grant No. NGL-36-008-109. The basic objective of this work is to provide a direct, and simple means for calculating classical flutter. The analysis makes no use of free vibration modes, although the method is readily adaptable to a modal type approach. Only subsonic aerodynamics are considered; however, the method applies to any speed regime. The problems of following modes and modal coupling are completely avoided. The simplicity and accuracy of the direct solution is stressed. The analysis is applicable to both straight and swept wings although only straight wings, uniform as well as nonuniform, are presented. (Author) A74-18681 # Calculation of the aerodynamic characteristics of a wing system moving at subsonic speed near land or smooth water surface (Raschet aerodinamicheskikh kharakteristik sistemy kryl'ev, dvizhushcheisia s dozvukovoi skorost'iu vblizi zemli ili gladkoi vodnoi poverkhnosti). S. D. Ermolenko and V. G. Khrapovitskii. Samoletostroenië i Tekhnika Vozdushnogo Flota, no. 32, 1973, p. 3-15. 6 refs. In Russian. A74-18682 # Some specific characteristics of small gas turbines and the modeling problems of their wind tunnel testing (Nekotovye osobennosti malogabaritnykh gazovykh turbin i voprosy modelirovaniia pri produvkakh ikh vozdukhom). V. V. Il'inskii and E. A. Skvorchevskii. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 32, 1973, p. 16-19. In Russian. A74-18684 # Heat transfer investigation in a high-temperature gas flow spreading over a plane surface (K issledovanilu teploobmena pri natekanii vysokotemperaturnogo gazovogo potoka na ploskuiu poverkhnost). I. P. Goldaev, V. Iu. Latka, A. P. Pershin, and V. P. Sabadash. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 32, 1973, p. 23-25. In Russian. A74-18686 # A film thermocouple with a platinum electrode for thermometry of gas turbine engine blades (Plenochnaia termopara s platinovym termoelektrodom dlia termometrii rabochikh lopatok gazoturbinnykh dvigatelei). A. la. Anikin, L. S. Grigor'ev, and D. F. Simbirskii. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 32, 1973, p. 31-36, 7 refs. In Russian. A74-18694 # Determination of the basic parameters of light helicopters on the basis of the treatment and analysis of statistical data (Opredelenie osnovnykh parametrov legkikh vertoletov na osnovanii obrabotki i analiza statisticheskikh materialov). V. N. Revinov and B. I. Mysov. Samoletostroenie i Tekhnika Vozdushnogo Flota. no. 32, 1973. p. 80-86. In Russian. Development of a method of carrying out a preliminary choice of parameters pertaining to very light helicopters with flight weights up to 900 kg. A method of determining the basic flight-engineering characteristics of a light helicopter is proposed which is based on a scheme of mutual correlation of parameters involving the use of functional dependences of the various parameters on the flight weight and the power plant capacity. The mutual correlation scheme is constructed in such a way that a given parameter depends on several variables, thus eliminating any randomness in determining the final result, which is expressed as the arithmetic mean of several determination variants. A.B.K. A74-18697 # Experimental investigation of glass-plastic and metal-plastic joints under shear (Eksperimental noe issledovanie stekloplastikovykh i metalloplastikovykh soedinenii pri sdvige). V. E. Gaidachuk, A. F. Pil'nik, and I. N. Tsybul'nik. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 32, 1973, p. 102-107. In Russian. A74-18722 # Noise from nonuniform turbulent flows. C. H. Berman (Boeing Commercial Airplane Co., Seattle, Wash.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-2. 11 p. 26 refs. Members, \$1.50; nonmembers, \$2.00. The effects of a nonuniform mean flow on turbulence noise generation and propagation are treated analytically. A special form of an equation studied by Lilley is applied to a parallel flow model possessing arbitrary mean velocity and temperature profiles. Solutions of the resultant ordinary differential equation show that inviscid attenuation of sound occurs at very high frequencies, while a boost in sound level is present at very low frequencies. A new interpretation of shear and self noise generation terms is presented. The applicability of these results to jet noise prediction is discussed. (Author) A74-18723 # Jet noise modeling - Experimental study and models for the noise and turbulence fields. L. F. Moon and S. W. Zelazny (Bell Aerospace Co., Buffalo, N.Y.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-3. 11 p. 33 refs. Members, \$1.50; nonmembers, \$2.00. Research sponsored by the Bell Aerospace Co.; Contract No. F44620-70-C-0116. Detailed turbulence profiles were measured at 28 axial locations extending from the nozzle exit to twelve nozzle diameters downstream for a circular jet exhausting into an ambient environment. Measurements include mean velocity, turbulence intensity, shear stress as well as sound intensity, spectral distribution and directivity. A noise model was developed which accurately predict sound amplitude, spectral distribution and directivity pattern in terms of self and shear noise components. A turbulence model was also developed which accurately predicted mean velocity, turbulence intensity, and shear stress in subsonic and supersonic axisymmetric jets with predictions starting in the potential core. Turbulence and noise models were computationally coupled and the sensitivity of noise predictions to inaccuracies in the predicted turbulence field studied. It is shown that errors of only 20% in predicted peak turbulence intensity level in the core region results in up to a 5-db difference in the predicted overall sound pressure level. (Author) A74-18732 # Erosion prediction in turbomachinery due to environmental solid particles. G. Grant (Northrop Corp., Beverly Hills, Calif.) and W. Tabakoff (Cincinnati, University, Cincinnati, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-16. 17 p. 14 refs. Members, \$1.50; nonmembers, \$2.00. Grant No. DA-ARO(DI-124-G154. The erosion resulting from solid particles injested into rotating machinery is predicted using a Monte Carlo simulation of the physical process. This simulation takes into account the aerodynamic drag on the contaminant particles, the rebound dynamics of the particles impacting the solid blades or channel walls and the material removal process. The computerized model is used to 'predict the quantity of material removed from the stationary and rotating blades of a turbomachine as well as the location of the erosion of the blades. This model is verified by testing a specially designed one and one-half stage compressor and measuring the erosion. (Author) A74-18736 # Two numerical methods to solve realistic air-to-air combat differential games. A. L. Leatham (U.S. Air Force Academy, Colorado Springs, Colo.) and U. H. D. Linch (USAF, Space and Missile Systems Organization, Los Angeles Air Force Station, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Pager 74-22. 9 p. 6 refs. Members, \$1.50; nonmembers, \$2.00. A first-order gradient algorithm and a neighboring optimal algorithm are developed to solve the two-point boundary value problem associated with air-to-air combat differential games. Aerodynamic, structural, and engine constraints are properly incorporated into the mathematical description of the systems. To incorporate the constraints, angle of attack is used as the lift control below the corner speed and load factor is used above the corner speed. This artifice allows the use of constant-constraint boundaries which greatly simplify the problem formulation. Two numerical examples are solved to demonstrate the algorithms - a missile vs aircraft and an aircraft vs aircraft problem. Both algorithms are shown to be effective; however, the neighboring optimal method is limited to problems with no singular surfaces. (Author) A74-18737 # Differential-turning optimality criteria. H. J. Kelley (Analytical Mechanics Associates, Inc., Jericho, N.Y.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jän. 30-Feb. 1, 1974, Paper 74-23. 6 p. 8 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. N00014-73-C-0328. Circling encounters between aircraft modelled in energy approximation are studied in a differential game setting. Capture is defined in terms of turn-angle and a derived altitude-match requirement. Two optimality criteria are obtained; one a necessary condition for capture of an optimally evading opponent in a prolonged turning chase, the second a sufficient condition guaranteeing capture. Since there is not an unduly large gap between these conditions, they appear of interest as design criteria providing measures of overall turn-performance superiority of one aircraft design over another. (Author) A74-18738 Application of damage tolerance technology to advanced metallic fighter wing structure, L. L. Jeans and R. L. La Rose (Northrop Corp., Aircraft Div., Hawthorne, Calif.), American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-29. 10 p. 11 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. F33615-72-C-1891. AF Project 486U. Current Air Force damage tolerant criteria requirements were developed to ensure that proper emphasis is given in new
aircraft structural systems to flaw initiated failure analysis. In this study damage tolerant criteria were analytically investigated in an indepth preliminary design environment on wing components representative of metallic materials and design concepts applicable to future fighter aircraft. Direct comparisons with static and fatigue strength considerations were made. Crack growth analysis was completed for the most critical structure using the Willenborg retardation model and appropriate material crack growth rate and toughness data. (Author) A74-18745 * # Vortex age as a wake turbulence scaling parameter. J. F. Marchman, III (Virginia Polytechnic Institute and State University, Blacksburg, Va.) and J. R. Marshall (U.S. Naval Weapons Laboratory, China Lake, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-36. 8 p. Members, \$1.50; nonmembers. \$2.00. Contract No. NAS1-10646-15. Tests were conducted in the Virginia Tech Stability Wind Tunnel to determine the significance of vortex age as a scaling parameter in wake turbulence development and dissipation. Vortex structure was measured over a range of three angles of attack, three free-stream speeds, and seven downstream positions from 2 to 30 chordlengths using an NACA 0012 wing and a five hole yawhead probe. The resulting data indicates that vortex age is not a self-sufficient scaling parameter but a free-stream velocity influence also exists at higher angles of attack which cannot be explained in terms of Re or M. (Author) A74-18747 # A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements. C. Donaldson, R. D. Sullivan (Aeronautical Research Associates of Princeton, Inc., Princeton, N.J.), and R. S. Snedeker. American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-39. 12 p. 14 refs. Members, \$1.50; nonmembers, \$2.00. Research sponsored by the U.S. Department of Transportation, U.S. Air Force, and FAA. A method is developed for the calculation of the initial inviscid form of rolled-up wake vortices behind a wing having arbitrary lift distribution. The method makes use of the Betz assumptions of conservation of wake vorticity and moments of vorticity. It is found that a simple relationship exists between the radial distribution of vorticity in the rolled-up wake and the spanwise lift distribution. Computed tangential velocity profiles for DC-7, DC-9, and C-141 aircraft are shown to compare favorably with profiles measured by the FAA during tower flyby tests of these aircraft in both flapped and unflapped configurations. (Author) A74-18749 * # Dispersion and dilution of jet aircraft exhaust at high-altitude flight conditions. J. D. Holdeman (NASA, Lewis Research Center, Cleveland, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-41, 7 p. 5 refs. Members, \$1.50; nonmembers, \$2.00. A method is presented for estimating the dispersion and dilution of jet aircraft exhaust from aircraft passage through times on the order of weeks thereafter. In the near wake of the aircraft, the solution is that for round turbulent jets in a parallel flow. More rapid dispersion due to atmospheric effects begins when the scale-dependent eddy viscosity becomes larger than the turbulent jet eddy viscosity. In the far wake region, the solution approaches that for scale-dependent dispersion from a point source moving with the aircraft. Calculations are presented for supersonic aircraft at high-altitude flight conditions. (Author) A74-18764 # Integral equation method for calculation of subsonic flow past airfoils in a ventilated wind tunnel - Comparison with NAE high Reynolds number measurements. M. Mokry (National Aeronautical Establishment, Ottawa, Canada). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-83. 16 p. 29 refs. Members. \$1,50: nonmembers. \$2,00. A74-18765 * # Nonlinear aerodynamics of aircraft in highangle-of-attack maneuvers. M. Tobak and L. B. Schiff (NASA, Ames Research Center, Moffett Field, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-85. 11 p. 12 refs. Members, \$1.50; nonmembers, \$2.00. A nonlinear aerodynamic moment system is formulated for arbitary motions of aircraft at high angles of attack. The total moment is shown to be compounded of the contributions from three simple motions. The basic motion is coning, where the nose of the aircraft describes a circle around the velocity vector, while the remaining motions are oscillatory perturbations carried out in the presence of coning. A re-examination of the assumptions underlying the formulation enables a characterization of aerodynamic phenomena whose effects can and cannot be treated within the scope of the formulation. Recommendations are made as to the most appropriate types of wind-tunnel tests that could be undertaken in fulfillment of the formulation's requirements. (Author) A74-18768 * # Sonic inlet noise attenuation and performance with a J-85 turbojet engine as a noise source. H. W. Groth (NASA. Lewis Research Center, Cleveland, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-91. 10 p. Members, \$1.50; nonmembers, \$2.00. A74-18776 # Aerodynamic forces and moments on a slender body with a jet plume for angles of attack up to 180 degrees. E. L. Fleeman and R. C. Nelson (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-110. 16 p. 25 refs. Members, \$1.50; nonmembers, \$2.00. A74-18789 * # On repetitive flutter calculations in structural design. R. T. Haftka and E. C. Yates, Jr. (NASA, Langley Research Center, Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-141. 12 p. 25 refs. Members, \$1.50; nonmembers, \$2.00. The use of continually updated natural modes, called changing modes, is discussed together with the employment of fixed modes in the design process. 'No-derivatives' methods are considered. The flutter solution process is separated into parts which are mode dependent and parts which are mode independent. On the basis of this separation an attempt is made to identify the type of design problems which are suitable for the use of changing modes, and the type of problems which are more suitable for fixed modes. The use of derivative methods is also examined. A74-18797 * # The jet engine design that can drastically reduce oxides of nitrogen. A. Ferri and A. Agnone (New York University, Bronx, N.Y.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-160. 10 p. Members, \$1.50; nonmembers, \$2.00. Grant No. NGR-33-016-131. The problem is analyzed for the case of hydrogen fuel, taking into account supersonic and hypersonic vehicles using scramjet engines. The combustion in scramjets occurs at very high velocity and in a short time. In scramjet combustor designs, two different criteria can be used to design the engine. The amount of NO formed in the diffusion flame depends substantially on the maximum temperature reached. Effects of changing the mode of combustion from a diffusion flame to a heat conduction flame are considered, giving attention to the amount of NO produced in an engine of a given design. G.R. A74-18798 "The refining of turbine fuels by modern hydrotreating. R. L. Richardson and B. Peralta (Union Oil Company of California, Brea, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-162. 5 p. Members, \$1.50; nonmembers, \$2.00. This paper reviews the present status of technology for removing sulfur compounds and hydrogenating aromatics in jet fuels, often designated as turbine fuels. The newer technique of catalytic hydrotreating will be emphasized because of its effectiveness in removing sulfur as well as nitrogen compounds, its flexibility in refinery applications, and its ability to upgrade other fuel characteristics, such as smoke point, aromatics content and thermal stability. (Author) A74-18807 * # Unsteady lift forces on highly cambered airfoils moving through a gust. H. Atassi (Notre Dame, University, Notre Dame, Ind.) and M. Goldstein (NASA, Lewis Research Center, Cleveland, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-88. 10 p. 11 refs. Members, \$1.50; nonmembers, \$2.00. An unsteady airfoil theory in which the flow is linearized about the steady potential flow of the airfoil is presented. The theory is applied to an airfoil entering a gust. After transformation to the W-plane, the problem is formulated in terms of a Poisson's equation. The solutions are expanded in a Fourier-Bessel series. The theory is applied to a circular arc with arbitrary camber. Closed form expressions for the velocity and pressure on the surface of the airfoil are obtained. The unsteady aerodynamic forces are then calculated and shown to contain two terms. One in an explicit closed analytical form represents the contribution of the oncoming vortical disturbance, the other depends on a single quadrature and accounts for the effect of the wake. (Author) A74-18808 * # A self-reorganizing digital flight control system for aircraft. R. C. Montgomery (NASA, Langley Research Center, Flight Dynamics and
Control Div., Hampton, Va.) and A. K. Caglayan (NASA, Langley Research Center, Hampton; Virginia Polytechnic Institute and State University, Blacksburg, Va.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-21. 15 p. 7 refs. Members, \$1.50; nonmembers, \$2.00. This paper presents a design method for digital self-reorganizing control systems which is optimally tolerant of failures in aircraft sensors. The functions of this system are accomplished with software instead of the popular and costly technique of hardware duplication. The theoretical development, based on M-ary hypothesis testing, results in a bank of M Kalman filters operating in parallel in the failure detection logic. A moving window of the innovations of each Kalman filter drives the detection logic to decide the failure state of the system. The detection logic also selects the optimal state estimate (for control logic) from the bank of Kalman filters. The design process is applied to the design of a self-reorganizing control system for a current configuration of the space shuttle orbiter at Mach 5 and 120,000 feet. The failure detection capabilities of the system are demonstrated using a real-time simulation of the system with noisy sensors. (Author) A74-18812 * = Transonic flow about lifting wing-body combinations. R. W. Barnwell (NASA, Langley Research Center, Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-185, 16 p. 16 refs, Members, \$1.50; nonmembers, \$2.00. Calculations for transonic flow about wing-body combinations at angles of attack of the order of the body thickness-to-length ratio are presented. These calculations show that lift can alter the flow drastically at near-sonic speeds in this angle-of-attack range so that the area rule must be modified. This effect of lift is explained from simple physical considerations. The computational procedure is based on slender-wing theory and a two-variable method of relaxation solution. A small perturbation analysis is used to show that this simple procedure is adequate for these transonic wing-body flow fields. (Author) A74-18813 # Trimmed drag and maximum flight efficiency of aft tail and canard configurations. S. E. Goldstein and C. P. Combs (Rockwell International Corp., Columbus, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-69. 13 p. 5 refs. Members, \$1,50; nonmembers, \$2.00. An analytical method for estimating total trimmed drag polars of airplanes with two lifting surfaces is presented. Drag due to lift is developed as a function of the load carried by each surface, its aerodynamic characteristics, and the inclination of the aft surface lift due to downwash, Tail surfaces are sized consistent with stability and control constraints. Expressions for maximum trimmed cruise efficiency are also developed. Aft tails and canards are compared showing effects of changes in configurations, center of gravity, and stability requirements on trimmed drag in cruise and maneuvering flight. Regions of inherent advantage for each are indicated. A clear advantage is shown for canard configurations with wing tip-mounted vertical fins. A74-18815 * # Ingestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere. J. N. Nielsen, S. S. Stahara, and J. P. Woolley (Nielsen Engineering and Research, Inc., Mountain View, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-42. 18 p. 15 refs. Members. \$1.50; nonmembers. \$2.00. Contract No. NAS2-7337. Detailed analysis has been made of the ingestion and dispersion of engine exhaust products into the trailing-vortex system of a supersonic aircraft flying in the stratosphere. The rate of mixing between the supersonic jet and the coflowing supersonic stream was found to be an order of magnitude less than would be expected on the basis of subsonic eddy-viscosity results. Ingestion started at the end of the potential core, and all hot gas from the engine was ingested into the trailing vortex within two core lengths. The temperature rise in the wake of the supersonic aircraft was found to be much greater than that for a subsonic transport, since temperature rise varies directly as speed squared and inversely as aspect ratio. As a result, the final buoyancy phase started only ten seconds after leaving the trailing edge. Comparison between the buoyancy calculations for the supersonic case with nondimensionalized subsonic aircraft contrail data on wake spreading showed good agreement. (Author) A74-18831 # Isolated airfoil - TIP vortex interaction noise. R. W. Paterson, R. K. Amiet (United Aircraft Research Laboratories, East Hartford, Conn.), and C. L. Munch (United Aircraft Corp., Sikorsky Aircraft Div., Stratford, Conn.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-194. 10 p. 8 refs. Members, \$1.50; nonmembers, \$2.00. Grant No. DAHC04-72-C-0040. An experimental investigation was conducted in a controlled turbulence-level, open-jet wind tunnel to define the noise characteristics associated with the interaction of a stationary tip vortex and a downstream stationary airfoil. This model test geometry simulated, in its simplest form, the tip vortex-blade interaction which occurs on single-rotor helicopters during hover. For moderate to high lift test conditions, the vortex-airfoil interaction was found to cause local blade stall and an attendant increase in the blade far-field noise. These results indicate that this interaction may be an important source of helicopter broadband noise during hover. Cross-correlation measurements conducted amongst surface-mounted and far-field microphones demonstrated that the operative noise mechanism was 'trailing edge noise' arising from the interaction of stall generated eddies with the airfoil trailing edge. (Author) A74-18832 # Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap. R. B. Oetting (Missouri, University, Rolla, Mo.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-191. 8 p. 13 refs. Members, \$1.50; nonmembers, \$2.00. Research supported by the Minna-James-Heineman-Stiftung. A small model wind tunnel experiment was performed on a semispan wing with an upper-surface blown flap in order to determine the aerodynamic performance and acoustic characteristics at various wing-flap positions. The constant chord wing had an aspect ratio of 4.5 (2.25 for the semispan). Configurations with the upper-surface blown flap are compared with the corresponding nonblown flap configurations. Aerodynamic results indicate that upper-surface blowing increases the lift coefficient 33% at maximum lift for a flap deflection of 60 deg. In all cases tested, noise shielding by the wing was obtained. The noise level in the wake of the wing increases with flap deflection. (Author) A74-18833 # Methods for the design and analysis of jetflapped airfoils. N. D. Halsey (Douglas Aircraft Co., Long Beach, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-188. 12 p. 19 refs. Members, \$1.50; nonmembers, \$2.00. Research supported by the McDonnell Douglas Independent Research and Development Program. Some recent developments in jet-flap airfoil theory are presented, including a nonlinear potential flow method for analyzing the flow about airfoils of given shape and a simple design method for determining the airfoil shapes required to produce specified velocity distributions. The nonlinear analysis method is believed to be superior to other similar methods in the suitability of its singularity distributions, the reliability of its iterative procedures, and its applicability to complex flow conditions. The design method, based on certain approximations which have been verified by the nonlinear analysis method, has been used to design airfoils having certain desirable characteristics. (Author) A74-18834 # Thin-airfoil theory of an ejector-flapped wing section. H. W. Woolard (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-187. 12 p. 9 refs. Members, \$1.50; nonmembers, \$2.00. A theoretical analysis of the aerodynamics of a thin ejector-flapped wing section (augmentor wing) is presented. The idealized external and internal (ejector) flow field and their approximate interfacing are treated. The linearized external flow-field analysis is an extension of Spence's method for jet-flapped airfoils. Summary curves of the section lift- and pitching-moment characteristics and their relation to the ejector characteristics are presented. Fourier coefficients are tabulated for use in calculating airfoil surface pressure distributions and other flow-field details. Comparisons are made with a related work by Y. Y. Chan. (Author) A74-18835 * # Analysis of flow-reversal delay for a pitching airfoil. R. M. Scruggs, J. F. Nash, and R. E. Singleton (Scientific and Business Consultants, Inc., Atlanta, Ga.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-183. 12 p. 24 refs. Members, \$1.50; nonmembers, \$2.00. The coupled unsteady turbulent boundary layer and potential flow about a pitching airfoil are analyzed using numerical methods to determine the effect of pitch rate on the delay in forward movement of the rear
flow reversal point. An explicit finite difference scheme is used to integrate the unsteady boundary layer equations, which are coupled at each instant of time to a fully unsteady and nonlinear potential flow analysis. A substantial delay in forward movement of the reversal point is demonstrated with increasing pitch rate, and it is shown that the delay results partly from the alleviation of the gradients in the potential flow, and partly from the effects of unsteadiness in the boundary layer itself. (Author) A74-18838 * # Analysis of three-dimensional unsteady flow around oscillating wings. T. Bratanow and A. Ecer (Wisconsin, University, Milwaukee, Wis.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-184. 14 p. 19 refs. Members, \$1.50; nonmembers, \$2.00, Grant No. NGR-50-007-001. A method based on the Navier-Stokes equations was developed for determining analytically the three-dimensional unsteady flow patterns around oscillating wings. The Helmholz vorticity transport equations were discretized in three-dimensional finite element form from a variational formulation and integrated numerically. At each time step of the numerical integration the velocity field was calculated from the representation of the three-dimensional wing by a system of optimized distribution of vortices in space. Ouring the numerical integration of the vorticity transport equations the time-dependent boundary conditions on the wing were specified as external constraint conditions. Examples of obtained results describing the three-dimensional unsteady flow around a wing were presented. (Author) A74-18841 * # Application of an improved unified subsonic supersonic potential flow method for the aerodynamic analysis of aircraft configurations. C. H. Fox, Jr. (NASA, Langley Research Center, Hampton, Va.) and W. J. Breedlove, Jr. (Old Dominion University, Norfolk, Va.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-186. 5 p. Members, \$1.50; nonmembers, \$2.00. F. A. Woodward, under contract to the NASA Langley Research Center, has recently formulated a distributed vortex aerodynamic singularity and developed an improved unified subsonic-supersonic potential flow computer program employing this singularity. This improved program is applicable to the prediction of the local surface pressure distribution for a large class of essentially arbitrarily shaped aircraft configurations. Results are presented for two classes of aircraft configurations of current interest: a maneuvering fighter type and a supersonic transport type. Comparison of these results with experiment indicate the program has good prediction capability. (Author) A74:18843 # Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus. C. W. Brix, Jr. and M. F. Platzer (U.S. Naval Postgraduate School, Monterey, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-14. 7 p. 12 refs. Members, \$1.50; nonmembers, \$2.00. Navy-supported research. Supersonic flow past finite oscillating flat-plate cascades with subsonic leading-edge locus is analyzed using a linearized characteristics method. Blade pressure distributions are computed for arbitrarily specified free-stream Mach number, solidity, stagger angle, frequency of oscillation and interblade phase angle. Comparisons with an alternate solution for a two-blade cascade using the method of singularities and a combined analytical/finite difference solution by J. M. Verdon show good agreement. (Author) A74-18851 # Multi-surface system for the CCV B-52. R. D. Poyneer (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-126. 6 p. 8 refs. Members, \$1.50; nonmembers, \$2.00. This paper summarizes an analytical study conducted by the Control Configured Vehicles (CCV) technical staff to synthesize a CCV Multi-Surface System (MSS) for the CCV B-52 airplane. Quadratic optimal control theory was used to design a multiple-input, multiple-output controller for the lateral-directional axis, The controller used five sensors and four aerodynamic control surfaces to reduce accelerations, and stresses on the B-52. This paper covers the design requirements, and constraints, design procedure, and the study results. The results show that the MSS performs better than the individually designed concepts of Ride Control and Lateral Augmented Stability (RCS/LAS). (Author) A74-18852 * # Lift-induced wing-tip vortex attenuation. J. C. Patterson, Jr. (NASA, Langley Research Center, Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-38. 7 p. Members, \$1.50; nonmembers, \$2.00. It has been shown by a new static airflow visualization method that a drogue device properly positioned downstream of the wing tip causes vortex breakdown. This same result has been obtained by mounting a jet engine simulator at the wing tip and directing the high-energy jet blast downstream into the vortex. These configurations, among others, are now under intensive investigation in the new Langley Vortex Research Facility. In this facility a balance mounted vortex generating model is propelled along the 1800-foot track while a second model trailed at 160 feet (scale distance of 1 mile) measures the far-field rolling moment induced by the vortex of the generating model. (Author) A74-18855 # The effect of inlet distortion on the performance and stability of the low-speed spool of a turbofan engine. J. A. Korn (General Motors Corp., Detroit Diesel Allison Div., Indianapolis, Ind.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-234. 12 p. Members, \$1.50; nonmembers, \$2.00. A74-18858 * # Fracture mechanics /Dryden Lecture/. H. F. Hardrath (NASA, Langley Research Center, Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-230. 11 p. 33 refs. Members, \$1.50; nonmembers, \$2.00. A historical outline of the engineering discipline of fracture mechanics is presented, and current analytical procedures are summarized. The current status of the discipline is assessed, and engineering applications are discussed, along with recommended directions for future study. M.V.E. A74-18865 # Automatic Flight Control System development for U.S. Army heavy lift helicopter. J. W. Gaul, E. D. Diamond, and J. M. Davis (Boeing Vertol Co., Philadelphia, Pa.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-25. 8 p. Members, \$1.50; nonmembers, \$2.00. A fail-operational Automatic Flight Control System (AFCS) is being developed for the Army Heavy Lift Helicopter. The heart of the system consists of triplex digital computers which process identical sensor and navigation/guidance inputs to generate both differential and parallel command outputs. A developmental system has been built for initial testing in a modified CH-47. This system utilizes incremental serial digital computers with cross-channel, bit-by-bit processing synchronization; median signal select for sensor inputs; failure monitoring with auto shutdown at the system, axis, and control mode levels; and off-line BITE. Initial flight testing will begin in February, 1974. (Author) A74-18877 # Three dimensional supersonic flow field analysis of the B-1 airplane by a finite difference technique and comparison with experimental data. L. D'Attorre, M. A. Bilyk, and R. J. Sergeant (TRW Systems Group, Redondo Beach, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-189. 23 p. 10 refs. Members, \$1.50; nonmembers, \$2.00. Contracts No. F33657-71-C-1055; No. F33657-73-C-0058. A finite difference, artificial viscosity computer code has been successfully utilized to calculate numerically the 3-dimensional flow field over the B-1 bomber. For the Mach numbers considered (1.6 and 2.2), an excellent correlation has been obtained between the theory and experimental wind tunnel data. Vehicle local surface pressure, surface flow field (oil flow) and shock wave locations are all predicted quite accurately. The near and far flow field cross flow, vortex flow, shock interactions and exhaust jet interference were also determined. The airplane shape was represented numerically by the exact cross-section coordinates which define the actual shape of the vehicle. (Author) A74-18981 * # Electronic displays and digital automatic control in advanced terminal area operations. S. Salmirs (NASA, Langley Research Center, Hampton, Va.) and H. N. Tobic (Boeing Commercial Airplane Co., Seattle, Wash.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-27. 8 p. Members, \$1.50; nonmembers, \$2.00. A74-18882 # Evaluation of aircraft departure divergence criteria with a six-degree-of-freedom digital simulation program. R. J. Pelikan (McDonnell Aircraft Co., St. Louis, Mo.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 12th, Washington, D.C., Jan. 30-Feb. 1, 1974, Paper 74-58. 8 p. Members, \$1.50; nonmembers. \$2.00. A74-18897 Investigations concerning wing-fuselage interference in the case of subsonic velocity (Untersuchungen zur Flügel-Rumpf-Interferenz bei Unterschallgeschwindigkeit). H. Körner, S. R. Ahmed, and R. Müller (Deutsche Forschungs- und Versuchsanstalt für
Luft- und Raumfahrt, Institut für Aerodynamik, Braunschweig, West Germany). DFVLR-Nachrichten, Dec. 1973, p. 509-511. In German. It is pointed out that in modern subsonic commercial aircraft the fuselage has a considerable effect on the distribution of the pressure to which the wing area is subjected. Theoretical studies conducted to investigate this effect are discussed, giving attention to the development of a computational approach for a wing-fuselage combination with a circular fuselage. The further development of a procedure for computations in the case of complete aircraft configurations of arbitrary geometry is also considered. The theoretical studies have been supplemented with experimental investigations in three different wind tunnels. G.R. A74-18901 A new ILS localizer for regional airports (Neuer ILS-Landekurssender für Regionalflugplätze). W. Fogy, M. Raab, M. Mozer, and R. Stoiber (Deutsche Forschungs und Versuchsanstalt für Luft und Raumfahrt, Institut für Flugfunk und Mikrowellen and Institut für Satellitenelektronik, Oberpfaffenhofen, West Germany). DFVLR-Nachrichten, Dec. 1973, p. 517, 518. In German. The new installation described employs two horizontal dipoles. The antennas provide the basis of an interferometer. The third antenna of the conventional localizer is not required by the new system. Tests show that difficulties occurring in connection with certain weather conditions and ground characteristics can be overcome by relatively simple means. Technical problems regarding the phase and amplitude constancy have been solved. Electronic details concerning the new localizer are examined. G.R. A74-18902 # The Alpha Jet programme, P. Kania. Dornier-Post (English Edition), no. 4, 1973, p. 3-10. The Alpha Jet aircraft is being developed by Dassault-Breguet and Dornier as a joint German-French venture. The Alpha Jet is to be built in two almost identical versions including close air support aircraft for the German Air Force and a trainer for the French Air Force. The early program phases are discussed together with the development phase and aspects of flight testing. The first production aircraft are scheduled for delivery toward the end of 1976. It is pointed out that an aircraft of the Alpha Jet class would have good export prospects. Only conventional methods and familiar materials are to be used in producing the aircraft. G.R. A74-18925 Supersonic fuels from medium oils produced by the thermal cracking of crude oil residues (Überschallkraftstoffe aus Mittelölen der thermischen Krackung von Rohölrückständen). R. Erlmeier (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für Flugtreib- und Schmierstoffe, Munich, West Germany) and E. Meisenburg (Union Rheinische Braunkohlen Kraftstoff AG, Wesseling, West Germany). Erdöl und Kohle Erdgas Petrochemie vereinigt mit Brennstoff-Chemie, vol. 26, June 1973, p. 334-338. 10 refs. In German, (DFVLR-SONDDR-301) The processing steps involved in obtaining the fuels are discussed, taking into account distillation, hydrogenation, and refining procedures. Attention is given to the effect of n-paraffins and aromatic compounds on the fuel characteristics. The composition of the fuels was determined by analytical procedures which included thermodiffusion and NMR measurements. The properties of the fuels are compared with the requirements for fuels on a hydrocarbon basis which are to be used for velocities at Mach number 3. The investigation shows that the considered approach can provide suitable fuels for supersonic flight applications. G.R. A74-18987 On the modes of icing of symmetrical lifting surfaces. A. M. Mkhitarian, V. A. Kas'ianov, L. P. Goliakov, and Iu. G. Koval' (Kievskii Institut Inzhenerov Grazhdanskoi Aviatsii, Kiev, Ukrainian SSR). (Gidromekhanika, vol. 21, 1972, p. 60-65.) Fluid Mechanics - Soviet Research, vol. 2, Nov.-Dec. 1973, p. 151-156. Translation. A method is presented which allows one to investigate the form of ice forming on the tip of simple aerodynamic shapes placed in a monodisperse aerosol flow under conditions of instantaneous glaciation of the captured particles. This method is used for obtaining diagrams of zones of types of icing for theoretical shapes formed by a 'source-sink' system of identical strength and by a 'source-uniformly distributed sink array' system. (Author) A74-18998 T700 aims at low combat maintenance. M. L. Yaffee. Aviation Week and Space Technology, vol. 100, Jan. 28, 1974, p. 45, 47-49. The described T700-Ge-700 engine under development is a small compact turboshaft engine. The 15-sph engine has been selected by the Army to power its utility tactical transport aircraft and advanced attack helicopter. A distinctive feature of the engine is an integral inlet particle separator which will operate all the time with the engine on and which is expected to reduce significantly engine maintenance on helicopters operating in severe combat environments. A74-19051 # Computer prediction of aircraft noise. P. J. Dickinson (Southampton, University, Southampton, England). *Tech Air*, vol. 30, Jan. 1974, p. 9-11. A mathematical computer model was designed to predict the economic impact of achieving reduced noise levels from aircraft. The program suite designed is shown in block form. Ten main programs are supplied with input data from three storage files. The first of these contains all the data relating to each aircraft type. The second file contains all the flight data at the airports under investigation. The third file includes a delimitation of each airport environ into five land usage categories. G.R. A74-19205 *# ... The S-3A - A new dimension in airborne sea control. R. R. Heppe, L. E. Channel, and C. W. Cook (Lockheed-California Co., Burbank, Calif.). American Institute of Aeronautics and Astronautics, Annual Meeting and Technical Display, 10th, Washington, D.C., Jan. 28-30, 1974, Paper 74-239. 12 p. Members, \$1.50; nonmembers, \$2.00. The new S-3A patrol aircraft fills the requirement to replace the obsolescent and operationally inadequate S-2. The S-3A has been shown to offer major performance gains in all systems areas having significant impact on mission effectiveness. The gains in S-3A effectiveness are primarily attributable to the advanced data processing, sensors, and new integration features which, in combination, comprise the central most important system capability in the S-3A. These additional capabilities, in turn, make it possible to utilize increased numbers of sonobuoys and additional weapons capabilities to further enhance effectiveness. #### STAR ENTRIES N74-13701 Maryland Univ., College Park. ARTIFICIAL DEVELOPMENT OF AN ATMOSPHERIC BOUNDARY LAYER FLOW MODEL IN A WIND TUNNEL Ph.D. Thesis Fredric Allen Godshall 1973 117 p Avail: Univ. Microfilms Order No. 73-23725 A wind flow model of the atmospheric boundary layer may be produced in a wind tunnel. With the use of wind flow modulating devices placed in the tunnel entrance, a thick flow model may be produced at the entrance to the tunnel. Thus a long wind fetch in the tunnel is not needed to produce the thick boundary layer model. In this experiment a thermally stable boundary layer wind flow model was produced for the purpose of studying atmospheric diffusion. Hot wire anemometry and cold wire temperature measuring equipment are used to measure vertical heat and momentum flux in the model. These fluxes are used to compute a flux value for L which is found to be equal to the gradient determined value of L. The suitability of the model for study of atmospheric diffusion is demonstrated by this test of eddy flux in the model. Dissert, Abstr. N74-13702 Notre Dame Univ., Ind. THE DETERMINATION OF NON-SYMMETRIC VEHICLE STABILITY PARAMETERS FROM RESPONSE DATA Ph.D. Thesis Robert John Lusardi 1973 145 p Avail: Univ. Microfilms Order No. 73-24322 Methods are presented for the determination of the parameters of ordinary differential equations from response data. Application is made to the angular motion of a non-symmetric flight vehicle. In particular, the supposedly symmetric spinning body of revolution is investigated to show that those parameters which depend on the dynamic flow field are not governed by the symmetry Dissert. Abstr. assumption. N74-13706*# Scientific Translation Service, Santa Barbara, Calif THE INSTITUTE FOR FLIGHT MECHANICS, BRAUN-SCHWEIG (081) AND STUTTGART (027) Washington NASA Dec. 1973 69 p refs Transl into ENGLISH from the German report (Contract NASw-2483) (NASA-TT-F-15197) Avail: NTIS HC \$5.50 CSCL 01A The Institute of Flight Mechanics of the DFVLR is engaged in theoretical and experimental works on the solution of flight dynamic problems predominantly in the field of aeronautics. In the field of flight dynamics of aircraft, emphasis is on the project of a variable stability aircraft using the HFB 320-S1 research aircraft. Thus important flight test data may be obtained for current research activities supporting the improvement of methods to predict aircraft performance and handling qualities. Further, emphasis is laid on investigations of rescue and recovery systems. Drop tests, model tests and theoretical investigations, run side by side, to approach the solutions of the numerous problems (such as function, dynamic behavior, strength). Finally, system analyses and system evaluations are performed with probabilistic and operations research methods in cooperation with other Author institutes. N74-13707*# Kanner (Leo) Associates, Redwood City, Calif. CALCULATION OF POTENTIAL FLOW ABOUT AXIALLY SYMMETRIC FUSELAGES, ANNULAR PROFILES AND ENGINE INLETS W. Geissler Washington NASA Dec. 1973 16 p refs Transl. into ENGLISH from Z. Flugwissenschaften (West Germany), v. 20, no. 12, Dec. 1972 p 457-462 (Contract NASw-2481) (NASA-TT-F-15213) Avail: NTIS HC \$3.00 CSCL 01A The calculation of the potential flow about bodies of revolution (closed bodies, inlets, cowis) is done by a method using surface distributions
of sources, sinks, and vortices. This method deals with the case of an arbitrary flow about the body. Besides axisymmetric flows and flows at incidence to the body axis, it is possible to take care of the flow field induced by another bod (interference problem). A panel method is used for the numerical solution of the problem. In the case of an axisymmetric body, the surface elements are frustums of cones of small axial length. For different types of bodies the results of this method are compared with measurements. N74-13708*# Avco Corp., Wilmington, Mass. Systems Div. ANALYSIS OF STALL FLUTTER OF A HELICOPTER RADAR **BLADE** Final Report Peter Crimi Washington NASA Nov. 1973 134 p refs Sponsored in part by USAAMRDL (Contract NAS1-11378) (NASA-CR-2322) Avail: NTIS HC \$4.50 CSCL 01C A study of rotor blade aeroelastic stability was carried out, using an analytic model of a two-dimensional airfoil undergoing dynamic stall and an elastomechanical representation including flapping, flapwise bending and torsional degrees of freedom. Results for a hovering rotor demonstrated that the models used are capable of reproducing both classical and stall flutter. The minimum rotor speed for the occurrence of stall flutter in hover, was found to be determined from coupling between torsion and flapping. Instabilities analogous to both classical and stall flutter were found to occur in forward flight. However, the large stall-related torsional oscillations which commonly limit aircraft forward speed appear to be the response to rapid changes in perodynamic moment which accompany stall and unstall, rather in the result of an aeroelastic instability. The severity of II-related instabilities and response was found to depend to ne extent on linear stability. Increasing linear stability lessens the susceptibility to stall flutter and reduced the magnitude of the torsional response to stall and unstall. N74-13709*# Advisory Group for Aerospace Research and Development, Paris (France). DYNAMIC STALL P. Crimi (Avco Corp., Wilmington, Mass.) and P. F. Yaggy, ed. (Army Air Mobility Res. and Develop. Lab., Moffett Field, Calif.) Nov. 1973 41 p refs Sponsored by NASA (NASA-CR-136473; AGARD-AG-172) Avail: NTIS HC \$4.25 CSCL 01A Problems associated with unsteady stall are summarized and past experimental and theoretical studies, relating primarily to dynamic stall of helicopter rotor blades, are reviewed. The problems attendant to analytic treatment of dynamic stall, including identification of relevant flow elements and definition of unsteady separation, are then discussed, and the basis for a theory which accounts for viscous effects and viscous-inviscid interactions analytically is presented. Results of computations are compared with measured loading on an airfoil undergoing sinusoidal pitching motion. The amounts of lift overshoot and their variation with frequency are in good agreement. Analyses of wake-induced stall and stall flutter of a helicopter rotor blade are then presented. The results indicate that the large stall-related torsional oscillations which commonly limit helicopter forward speed are the response to rapid changes in aerodynamic moment which accompany stall and unstall, rather than the consequence of an aeroelastic Author instability. N74-13710# Advisory Group for Aerospace Research and Development, Paris (France). MAGNUS CHARACTERISTICS OF ARBITRARY ROTATING #### BODIES I. D. Jacobson (Va. Univ.) and P. F. Yaggy, ed. (Army Air Mobility Res. and Develop. Lab., Moffett Field, Calif.) Nov. 1973 62 p refs (AGARD-AG-171) Avail: NTIS HC \$5.25 Theoretical and experimental investigations of the Magnus effect on arbitrary bodies of revolution are reviewed. The main emphasis is on spinning projectiles at angle of attack, both with and without fins. Flow visualization measurements are used to assess the accuracy of the existing theories. Laminar, turbulent, and mixed boundary layers are considered. Author # N74-13713 West Virginia Univ., Morgantown. THE STABILITY OF HELICAL VORTEX FILAMENTS IN THE WAKE OF A HOVERING ROTOR Ph.D. Thesis Ojars Skujins 1973 130 n Avail: Univ. Microfilms Order No. 73-23891 The geometry and stability of the wake of a hovering rotor out of ground effect was investigated. A schlieren system in conjunction with a high speed drum camera was developed for this purpose, so that real time sequence photographs could be taken of the vortex filaments as they were convected downstream, with rotor azimuth angle increments as small as 15 degrees being possible between exposures. Two, three and four bladed 16 inch diameter rotors were used operating at rotor speeds of up to 9000 RPM. The effects of the various rotor parameters, such as rotor speed, number of blades, and collective pitch, were correlated with the stability of the vortex wake system. Factors including vortex instabilities are discussed. # Ñ74-13714 Georgia Inst. of Tech., Atlanta. EFFECT OF COMPRESSIBILITY ON THREE-DIMENSIONAL HELICOPTER ROTOR BLADE FLUTTER Ph.D. Thesis William Felton White 1973 94 p Avail: Univ. Microfilms Order No. 73-22947 An analytical study is presented to determine a flutter criterion applicable to helicopter rotor blades. To accomplish this, it is necessary to establish the relative accuracy and computational efficiency of compressible unsteady aerodynamic theories applicable to rotor blades. Considerations are restricted to the classical flutter of an equivalent single rotor in hover at low inflow. Strip theory is used to compute aerodynamic loads. Comparison is made with experimental data. Dissert. Abstr. N74-13715*# Stanford Univ., Calif. Guidance and Control Lab. # AUTOMATIC CONTROL OF A HELICOPTER WITH A HANGING LOAD Narendra K. Gupta and Arthur E. Bryson, Jr. Jun. 1973 88 prefs (Contract NAS2-5143) (NASA-CR-136504; SUDAAR-459) Avail: NTIS HC\$6.50 CSCL An autopilot logic is designed here for controlling a helicopter with a hanging load. A 16th order model for the system is decoupled into four subsystems: (1) a second order system for yawing motion, (2) a second order system for vertical motion, (3) a sixth order system for longitudinal motion, and (4) a sixth order system for lateral motion. A measuring scheme, which could be used in remote areas, is developed and filters are designed to estimate the state variables from these measurements. The autopilot can be used to move the load over short distances without retracting the cables. This is done by automatically shifting the autopilot modes from position-hold (hover) to acceleration-hold to velocity-hold (cruise) to deceleration-hold to velocity-hold (near hover) to position-hold (hover). Use of such an autopilot might save considerable turnaround time. The Sikorsky S-61 helicopter is chosen as an example vehicle. The performance of the controlled system is studied in the presence of longitudinal and lateral winds. Author N74-13716# Cranfield Inst. of Technology (England). Coll. of Aeronautics. PERFORMANCE CHARACTERISTICS OF SHORT HAUL TRANSPORT AIRCRAFT INTENDED TO OPERATE FROM REDUCED LENGTH RUNWAYS D. Howe Apr. 1973 32 p refs (CRANFIELD-AERO-18) Avail: NTIS HC \$3.75 The design characteristics of future short haul transport aircraft intended to operate from runways of reduced length are compared to those used at the present time. The results show that it should be possible to design reduced take off and landing (RTOL) aircraft to operate safely from runways of 4000 ft length without the need for power augmented lift. Such an aircraft would operate at speeds very similar to those used by current short haul transports, the main difference being in the need to provide a static thrust/weight ratio of the order of 0.4. On the other hand short take off and landing (STOL) aircraft intended to operate from runways of about 2000 ft length require a substantial degree of powered lift both for take off and landing. N74-13717*# Scientific Translation Service, Santa Barbara. ## NEW TECHNOLOGIES AND PROFITABILITY OF HELICOPTERS J. Andres Washington NASA Dec. 1973 54 p ref Transl. into ENGLISH of the paper presented at the AGARD Flight Mech. Panel Symp. Aircraft Design Integration and Optimization (Maignane, France). Oct. 1973 22 p (Contract NASw-2483) (NASA-TT-F-15195) Avail: NTIS HC \$4.75 CSCL 01C A study was conducted to determine the economic aspects of helicopter operation for commercial purposes. Concepts of specific cost and cost per kilogram provide the basis for the analysis. The fundamental characteristics of helicopters which determine its mission and profitability are discussed. Specific areas investigated are: (1) fatigue life of components. (2) noise reduction, (3) vibration reduction, (4) optimization of rotary wings, and (5) application of composite materials for helicopter construction. N74-13718*# Boeing Co., Wichita, Kans. THE INFLUENCE OF WING LOADING ON TURBOFAN POWERED STOL TRANSPORTS WITH AND WITHOUT EXTERNALLY BLOWN FLAPS Final Report R. L. Morris, C. R. Hanke, L. H. Pasley, and W. J. Rohling Washington NASA Nov. 1973 165 p refs (Contract NAS1-11370) (NASA-CR-2320; D3-8514-7) Avail: NTIS HC \$4.75 CSCL O1C The effects of wing loading on the design of short takeoff and landing (STOL) transports using (1) mechanical flap systems. and (2) externally blown flap systems are determined. Aircraft incorporating each high-lift method are sized for field lengths of 2,000 feet, 2,500 feet, and 3,500 feet, and for payloads of 40, 150, and 300 passengers, for a total of 18 point-design aircraft. An assumed 1975 level of technology is applied to both concepts in terms of propulsion, weights, active controls, supercritical wing methodology, and acoustics. Low-wing-loading STOL configurations with mechanical flaps are found to be competitive with externally blown flap STOL configurations over wide ranges of payload and field length for the airworthiness rules and technology improvements assumed. Because the results of design studies like this one are sensitive to the
ground rules assumed, careful attention is paid to describing the assumptions. These assumptions must be understood before the results are compared with other STOL airplane studies. Author N74-13719*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. AERODYNAMIC AND NOISE MEASUREMENTS ON A QUASI-TWO DIMENSIONAL AUGMENTOR WING MODEL WITH LOBE-TYPE NOZZLES Thomas N. Aiken Sep. 1973 77 p refs (NASA-TM-X-62237) Avail: NTIS HC \$6.00 CSCL 01C An investigation was made of the static, wind-on aerodynamic and static, noise characteristics of an augmentor wing having lobe type nozzles. The study was made in the Ames 7-by 10-Foot No. 1 Wind Tunnel using a small-scale, quasi-two-dimensional model. Several configurations of lobe nozzles as well as a normal slot nozzle were tested. Results indicate that lobe nozzles offer improved static and wind-on aerodynamics and reduced static noise relative to slot nozzles. Best wind-on performance was obtained when the tertiary gap was closed even though the static thrust augmentation was maximum with the gap open. Static thrust augmentation, wind-on lift and drag, and static noise directivity are presented as well as typical static and wind-on exit velocity profiles, surface pressure distributions and noise spectrums. The data are presented with limited discussion. N74-13720*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. TAKEOFF AND LANDING PERFORMANCE AND NOISE MEASUREMENTS OF A DEFLECTED SLIPSTREAM STOL AIRPLANE WITH INTERCONNECTED PROPELLERS AND ROTATING CYLINDER FLAPS James A. Weiberg, Demo Giulianetti, Bruno Gambucci, and Robert C. Innis Dec. 1973 58 p refs (NASA-TM-X-62320) Avail: NTIS HC \$5.00 CSCL 01C A YOV-10A aircraft was modified to incorporate rotating cylinder flaps and interconnected propellers with Lycoming T-53-L11 engines. Flight tests were made to evaluate the low speed handling qualities and performance characteristics. The flight test results indicated that landings could be made with approach speeds of 55 to 65 knots (CL = 4.5) and descent angles of 6 deg to 8 deg for total flap angles of 60 deg to 75 deg. At higher flap angles, deterioration of stability and control characteristics precluded attempts at landing. The noise level on the ground under an 8 deg landing approach path was below 86 PNdB at distances beyond 1 nautical mile from touchdown. Takeoffs were made with 30 deg to 45 deg flaps at lift off speeds of 75 to 80 knots and climb angles of 4 deg to 8 deg. Noise levels were below 83 PNdB at 3.5 nautical miles from the start of ground roll. N74-13721*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. WIND TUNNEL INVESTIGATION OF A LARGE-SCALE 25 DEG SWEPT-WING JET TRANSPORT MODEL WITH AN EXTERNAL BLOWING TRIPLE-SLOTTED FLAP Kiyoshi Aoyagi, Michael D. Falarski, and David G. Koenig Nov. 1973 59 p refs Prepared in cooperation with Army Air Mobility R and D Lab., Moffett Field, Calif. (NASA-TM-X-62197) Avail: NTIS HC \$5.00 CSCL 01C An investigation has been conducted to determine the aerodynamic characteristics of a large-scale subsonic jet transport model with an externally blown triple-slotted flap. The lift of the model was augmented by the turbofan engine exhaust impingement on the flap surface. The model had a 25 deg swept wing of aspect ratio 7.28 and four turbofan engines. The model was tested with two flap extents. One extended from 0.11 to 1.00 of the wing semispan, and the other extended from 0.11 to 0.75 of the wing semispan with a single-slotted aileron from 0.75 to 1.00 of the wing semispan. The results were obtained for several flap deflections with and without the horizontal tail at gross thrust coefficients from 0 to 4.0. Longitudinal and lateral data are presented with three and four engines operating. Author N74-13722*# Giravions Dorand Co., Suresnes (France). MARCH 1971 WIND TUNNEL TESTS OF THE DORAND DH 2011 JET FLAP ROTOR, VOLUME 1 Final Report Marcel Kretz, Jean-Noel Aubrun, and Marc Larche Jun. 1973 55 p refs 2 Vol. (Contract NAS2-3673) (NASA-CR-114693; DH-2011-D-E5-Vol-1) Avail: NTIS HC \$4.75 The results of wind tunnel tests, second series of tests performed in the NASA Ames 40 x 80 foot wind tunnel, of the DH 2011 jet-flap rotor are presented and analyzed. The tests have been focused on multicyclic effects and the capability of this rotor to reduce the vibratory loads and stresses in the blades. The reductions of the vibrations and stresses at tip speed ratio of 0.4 have attained 50%. The theory shows further reductions possible, reaching 80%. The results show that the performance characteristics after the modifications introduced since 1965 remained unchanged. The domain of investigation has been enlarged to include the tip speed ratios of 0.6 and 0.7. To analyze the complex aeroelastic phenomena a new analytical technique has been utilized to represent the mathematical model of the rotor. This technique, based on transfer matrices and transfer functions, appears very simple and it is believed that this analysis is applicable to many kinds of investigations involving large numbers of variables. N74-13723*# Giravions Dorand Co., Suresnes (France). MARCH 1971 WIND TUNNEL TESTS OF THE DORAND DH 2011 JET FLAP MOTOR, VOLUME 2 Final Report Marcel Kretz, Jean-Noel Aubrun, and Marc Larche Jun. 1973 151 p Sponsored in part by Army Air Mobility Lab. 2 Vol. (Contract NAS2-3673) (NASA-CR-114694; DH-2011-D-E5-Vol-2) Avail: NTIS HC \$9.75 CSCL 01C Wind tunnel tests were conducted of the Dorand DH 2011D jet flap rotor. The data recorded during the tests consist of: {1} multicyclic cam coefficients, {2} stress analysis, {3} vibratory loads, {4} Fourier analysis of flap deflection, and (5) blade bending stress. Data are presented in the form of tables and graphs. Author N74-13724*# Boeing Co., Wichita, Kans. DEVELOPMENTAL DESIGN, FABRICATION, AND TEST OF ACOUSTIC SUPPRESSORS FOR FANS OF HIGH BYPASS TURBOFAN ENGINES R. H. Tucker, M. D. Nelsen, G. E. Gregg, and F. I. Palmer Washington NASA Jan. 1974 63 p refs (Contract NAS3-14321) (NASA-CR-2338; D3-8952) Avail: NTIS HC \$3.50 CSCL 01C An analysis procedure was developed for design of acoustically treated nacelles for high bypass turbofan engines. The plan was applied to the conceptual design of a nacelle for the quiet engine typical of a 707/DC-8 airplane installation. The resultant design was modified to a test nacelle design for the NASA Lewis quiet fan. The acoustic design goal was a 10 db reduction in effective perceived fan noise levels during takoff and approach. Detailed nacelle designs were subsequently developed for both the quiet engine and the quiet fan. The acoustic design goal for each nacelle was 15 db reductions in perceived fan noise levels from the inlet and fan duct. Acoustically treated nacelles were fabricated for the quiet engine and quiet fan for testing. Performance of selected inlet and fan duct lining configurations was experimentally evaluated in a flow duct. Results of the tests show that the Author linings perform as designed. N74-13725*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. FLIGHT STUDY OF A VEHICLE OPERATIONAL STATUS FLIGHT STUDY OF A VEHICLE OPERATIONAL STATUS AND MONITORING SYSTEM James E. Love, William J. Fox (Lockheed-Calif. Co.), and Edward J. Wicklund (Honeywell, Inc.) Washington Jan. 1964 12 p (NASA-TN-D-7546; H-789) Avail: NTIS HC \$2.75 CSCL 01C An analog onboard monitoring system was installed on a YF-12 airplane as the first phase of a program to monitor the engine inlet and portions of the airplane's electrical and fuel management subsystems in flight. The system provided data which were considered to form a suitable base for diagnostic test logic and decision criteria for the rest of the program. The data were also adequate for the purpose of maintaining the engine inlet and identifying malfunctions within it. The investigation showed that the requirements of an onboard monitoring system should be considered during the original design of the system to be monitored. N74-13726*# Hamilton Standard, Windsor Locks, Conn. Q-FANSTM FOR GENERAL AVIATION AIRCRAFT Rose Worobel and Millard G. Mayo Dec. 1973 267 p refs {Contract NAS2-6834} (NASA-CR-114665) Avail: NTIS HC \$15.50 CSCL 01C Continued growth of general aviation over the next 10 to 15 years is dependent on continuing improvement in aircraft safety, utility, performance and cost. Moreover, these advanced aircraft will need to conform to expected government regulations controlling propulsion system emissions and noise levels. An attractive compact low noise propulsor concept, the Q-FANTM when matched to piston, rotary combustion, or gas turbine engines opens up the exciting prospect of new, cleaner airframe designs for the next generation of general aviation aircraft which will provide these improvements and meet the expected noise and pollution restriction of the 1980 time period. New Q-FAN methodology which was derived to predict Q-FAN noise, weight and cost is presented. Based on this methodology Q-FAN propulsion system performance, weight, noise, and cost trends are discussed. Then the impact of this propulsion system type on the complete aircraft is investigated for several representative aircraft size categories. Finally, example conceptual designs for Q-FAN/engine integration and aircraft installations are presented. N74-13727*# Boeing Vertol Co., Philadelphia, Pa. V/STOL TILT ROTOR AIRCRAFT STUDY. VOLUME 10: PERFORMANCE AND STABILITY TEST OF A 1-14.622 FROUDE SCALED BOEING VERTOL MODEL 222 TILT ROTOR AIRCRAFT (PHASE 1) F. J. McHugh, W. Eason, H. R. Alexander, and H. Mutter Oct. 1973 521 p refs 10 Vol. (Contract NAS2-6598) (NASA-CR-114603; D222-10053-1-Vol-10) Avail: NTIS HC \$28.25 CSCL 01C Wind tunnel test data obtained from a 1/4.622 Froude scale Boeing Model 222 with a full span, two prop, tilt rotor, powered model in
the Boeing V/STOL wind tunnel are reported. Data were taken in transition and cruise flight conditions and include performance, stability and control and blade loads information. The effects of the rotors, tail surfaces and airframe on the performance and stability are isolated as are the effects of the airframe on the rotors. N74-13728# Air Force Flight Dynamics Lab., Wright-Patterson AFB, Ohio. CONTROL CONFIGURED VEHICLE RIDE CONTROL (CCV RCS). B-52 CONTROL SYSTEM ANALYSIS, SYNTHESIS, AND DESIGN Technical Report. Dec. 1971 - Jan. 1973 C. R. Stockdale and R. D. Poyneer Jul. 1973 223 p refs (AF Proj. 487T) (AD-767590; AFFDL-TR-73-83) Avail: NTIS CSCL 01/2 The Control Configured Vehicle Ride Control System Program was conducted to demonstrate the capability of significantly improving the ride quality of a large flexible airplane and lengthening its structural life. The ride control system employs both horizontal and vertical canards to be installed and flight tested on the B-52 LAMS vehicle. The analysis, design, and flight demonstration of the ride control system was directed toward one discrete flight condition, low level, high speed. The ride control system was designed to reduce pilot station acceleration while flying through atmospheric turbulence. Author (GRA) N74-13729# Little (Arthur D.), Inc., Cambridge, Mass. FAILURE ANALYSIS OF HELICOPTER EXTERNAL CARGO-HANDLING SYSTEMS Final Report Robert E. Hunt Jun. 1973 168 p refs (Contract DAAJ02-72-C-0063; DA Proj. 1F1-62203-AA-33) (AD-767254; ADL-C-74645; USAAMRDL-TR-73-44) Avail: NTIS CSCL 01/3 A study of the failure of helicopter cargo-handling systems was conducted. A data search and compilation were completed from which the external cargo-handling system was defined and the system operation explained. Operational parameters were also defined and explained. Also criteria for assessing failures were established, data sources were cited, a search plan outlined and failure data and consensus data were retrieved and categorized. The data were taken primarily from cargo helicopters deployed in Vietnam. Their overall utilization, load categories, and rigging materials were determined, and a consensus summary of the cause of specific failures was compiled and documented. A data analysis was conducted with the relationship of failure occurrences and rates determined for specific types of accidents and failures. Predominant causes of failures were analyzed, a cost/value of relationship of cargo dropped established, and projections of the heavy-lift helicopter as a cargo carrier were made. Candidate corrective actions were recommended, with the development of specific corrective actions made, encompassing a collapsible cargo net-pallet concept and an investigation of cargo hook design principles. Author (GRA) N74-13730# Princeton Univ., N.J. Dept. of Aerospace and Mechanical Sciences. NOISE GENERATION BY CYLINDRICAL SPOILERS IMMERSED IN AN AIR DUCT Interim Technical Report T. M. Tower, Edelbert G. Plett, H. H. Chiu, and Martin Summerfield Mar. 1973 255 p refs (Contract NO0014-67-A-0151-0029) (AD-767336: AMS-1092) Avail: NTIS CSCL 01/3 The report describes a study concerned with the affect of thin cylindrical flow spoilers upstream of the exit plane of a constant-area duct on the acoustic power output and directivity patterns of the noise field external to the duct. Spoilers of diameter 1/16, 5/32, and 3/16 in. were placed at 1/8 in. and 11 in. from the exit plane of a 1 in. diameter duct. Far-field sound pressure levels were measured in an anechoic chamber over a mean velocity range of 250 to 900 ft/s. The frequency range of the investigation was 200 Hz to 50 kHz, while the Reynolds number range, based on mean velocity upstream of the spoiler and on spoiler diameter, was 8000 to 80.000. (Modified author abstract) N74-13731# Systems Associates, Inc., Long Beach, Calif. US ARMY HELICOPTER HYDRAULIC SERVOCYLINDER RELIABILITY AND MAINTAINABILITY INVESTIGATION Final Report James L. Huffman and Sheldon Dockswell May 1973 148 p refs (Contract DAAJ02-71-D-0003; DA Proj. 1F1-62205-A-119) (AD-767243; SAI-R73-009; USAAMRDL-TR-73-29) Avail: NTIS CSCL 13/7 The report describes an investigation carried out to identify. isolate, and verify the causes of problems with hydraulic servocylinder actuators used on U.S. Army helicopters, and to trace the resulting effects on helicopter availability. Design requirements, quality assurance provisions, maintenance procedures and practices were analyzed to assess their impact upon the current problems. The analysis of the pertinent failure data and documentation revealed that five failure modes were responsible for over 90% of the total hydraulic servocylinder removals in a 6 1/2-year period. Subsequent analysis of the various policies, practices and procedures showed that these documents contain anomalies that contribute to the occurrence of the five predominant failure modes. The lack of stringent basic design requirements, quality control, and adequate maintenance manuals was shown to be a major contributor to the leaking failure mode. This mode accounts for approximately half of the servocylinder removals from U.S. Army helicopters. N74-13732# . Boeing Vertol Co., Philadelphia, Pa. TRANSMISSION THERMAL MAPPING (CH-47C FORWARD ROTOR TRANSMISSION) Final Report Rocco C. Tocci, A. J. Lemanski, and Nelson J. Ayoub May 1973 170 p refs (Contract DAAJ02-72-C-0075; DA Proj. 1G1-62207-AA-72) (AD-767875; D210-10545-1; USAAMRDL-TR-73-24) Avail: NTIS CSCL 01/3 The report presents the results of tests conducted to obtain the thermal maps of a CH-47C helicopter forward rotor transmission. The tests were conducted at several torque levels and to several controlled oil-out target temperatures. Thermal growth between selected points on the transmission case was Author (GRA) measured and analyzed. N74-13733# General Dynamics/Convair, San Diego, Calif. STOL TACTICAL AIRCRAFT INVESTIGATION. VOLUME 2: DESIGN COMPENDIUM Final Report, 7 Jun. 1971 -31 Jan. 1973 J. Herbert, Jr., E. S. Levinsky, J. C. Ramsey, E. C. Laudeman, and H. G. Altman May 1973 273 p refs (Contract F33615-71-C-1754; AF Proj. 643A) (AD-767561; GDCA-DHG73-001-Vol-2; AFFDL-TR-73-21-Vol-2) Avail: NTIS CSCL 01/1 The design compendium presents methods for estimating the aerodynamic and stability and control characteristics of mechanical flaps and the three lift/propulsion systems: mechanical flaps plus vectored thrust, externally blown flaps, and internally blown flaps. A review of various theoretical approaches is presented to form a basis for the generalized methods that are developed to estimate lift, drag, pitching moment, downwash, and the lateral-directional stability derivatives. Sample problems are presented to allow the most advantageous utilization of the methodology. The data correlations shown at the end of the major sections verify and substantiate the selected approaches. A general methodology has been developed for predicting the low speed aerodynamic and stability characteristics of STOL transport aircraft. The methodology is applicable to the EBF, IBF, and MF/VT STOL concepts. The basic procedures, which predict the lift curve versus angle of attack, maximum lift coefficient, induced drag, thrust recovery, pitching moment, and downwash angle are easily hand-calculated for a single case or programmed on a small computer to calculate a large number Author (GRA) of configurations. N74-13734# General Dynamics/Convair, San Diego, Calif. STOL TACTICAL AIRCRAFT INVESTIGATION. VOLUME 4: WIND TUNNEL DATA ANALYSIS Final Report, 7 Jun. 1971 - 31 Jan. 1973 J. Herbert, Jr., J. C. Ramsey, E. C. Laudeman, C. A. Whitney, and N. A. Pondmareff May 1973 406 p refs (Contract F33615-71-C-1754; AF Proj. 643A) (AD-767363; GDCA-DHG73-001-Vol-4; AFFDL-TR-73-21-Vol-4) Avail: NTIS CSCL 01/3 Force and rake information measured during 1087 hours of low speed wind tunnel testing conducted by Convair Aerospace are summarized. Over 2730 data runs were generated on 242 major configuration variables that covered the following lift/ propulsion concepts: mechanical flaps plus vectored thrust, externally blown flaps, and internally blown flaps. Lift data was reduced into three basic terms: power-on to power-off lift curve slope ratio, trailing edge flap lift increment at alpha = zero degrees, and maximum lift coefficient increment due to the application of power. These relationships were evaluated as a function of blowing momentum coefficient and correlated for the effects of configurational variations (wing planform, leading and trailing edges, and nacelle location). Drag data was reduced into the form of induced drag factor, minimum profile drag, thrust recovery and then analyzed as a function of blowing momentum coefficient. The pitching moment data analysis compares the flap pitching moment increment among the various configurations. (Modified author abstract) N74-13735# General Dynamics/Convair, San Diego, Calif. STOL TACTICAL AIRCRAFT INVESTIGATION. VOLUME 5: FLIGHT CONTROL TECHNOLOGY Final Report, 7 Jun. 1971 - 31 Jan. 1973 J. Hebert, Jr., G. Campbell, E. Price, L. B. White, and R. Aalstenberg May 1973 347 p refs (Contract F33615-71-C-1754; AF Proj. 643A) (AD-767364; GDCA-DHG73-001-Vol-5; AFFDL-TR-73-21-Vol-5) Avail: NTIS CSCL 01/3 Flight control studies conducted during the STOL Tactical Aircraft Investigation by Convair Aerospace were directed toward development of flight control systems for three versions of the medium STOL transport. Baseline vehicles used for flight control studies were: externally blown flap, internally blown flap, and mechanical flap/vectored thrust configurations. Requirements of MIL-F-8785B and MIL-F-833000 for aircraft handling qualities were the guiding criteria for the control system The mechanization trade study concluded that fly-bywire mechanization is preferred over the more mechanical version which requires significant fly-by-wire features to achieve the required augmentation
and decoupling. (Modified author abstract) N74-13736# General Dynamics/Convair, San Diego, Calif. STOL TACTICAL AIRCRAFT INVESTIGATION. VOLUME 6: AIR CUSHION AND GROUND MOBILITY STUDY Final Report, 7 Jun. 1971 - 31 Jan. 1973 J. Herbert, Jr., H. Weber, G. T. Draper, C. Kerr, Jr., and T. F. Reid May 1973 43 p refs (Contract F33615-71-C-1754; AF Proj. 643A) (AD-767300; GDCA-DHG73-001-Vol-6; AFFDL-TR-73-21-Vol-6) Avail: NTIS CSCL 01/3 The air cushion landing system for the STOL transport aircraft is discussed. The configuration includes a rubber-nylon, torusshaped trunk attached to the lower portion of the fuselage. Air is supplied to the trunk by turbosheft-driven fans. It is then exhausted through rows of holes along the trunk ground tangent. Aircraft weight is distributed over the cushion area providing the desired low ground pressure. After liftoff, the trunk is deflated and retracts into the fuselage by elastic action. N74-13737# Air Force Systems Command, Wright-Patterson AFB, Ohio. Foreign Technology Div. OPTIMAL CAPABILITIES OF HYPERSONIC PASSENGER AIRCRAFT ON KEROSENE FUEL Ya. N. Gaukham 12 Sep. 1973 25 p Transl. into ENGLISH from Sb. Aerodin, Sverkhzvukovykh Samoletov (USSR), v. 2, no. 182, 1971 p 14-30 (AD-767887; FTD-HT-23-801-73) Avail: NTIS CSCL 01/3 The report evaluates the optimum flight characteristics of a GRA hypersonic aircraft using kerosene fuel. N74-13738# Air Force Systems Command, Wright-Patterson AFB, Ohio. Foreign Technology Div. FLIGHT CONTROL OF AIRPLANES AND HELICOPTERS V. T. Borodin and G. I. Rylskii 27 Sep. 1973 342 p refs Transl. into ENGLISH of the publ. "Upravlenie Poletom Samoletov i Vertoletov" Moscow, 1972 p 1-238 (AD-767943; FTD-MT-24-318-73) Avail: NTIS CSCL 01/3 In the report an analysis is given and fundamental results systematized from foreign investigations on the development of promising means of automation of flight control of aircraft and helicopters. Structural diagrams and descriptions of the control systems of contemporary aircraft and helicopters, flexible aircraft, and also adaptive (self-adjusting, with variable structure, self-organizing) aviation systems are given. Bionic principles of adaptation and the possibility of their use in control systems of aircraft, and also the problems of automation of landing, flight on low and maximally low altitudes, and the arrangement of installed equipment are examined. Methods of reflecting flight information to the pilot, the systems of semiautomatic control, systems for the prevention of collisions of aircraft in the air. landing systems, profile flight and the contemporary complexes of installed equipment are described. N74-13739# Naval Postgraduate School, Monterey, Calif. A MODIFIED DESIGN CONCEPT, UTILIZING DECK MOTION PREDICTION, FOR THE A-7E AUTOMATIC CARRIER LANDING SYSTEM M.S. Thesis Thomas Maxwell Judd Jun. 1973 75 p refs (AD-767691) Avail. NTIS CSCL 01/2 The present concept of automatic carrier landings, Mode I operational capability, as employed in Navy carrier-based aircraft. was investigated. The aircraft chosen for study was the A-7E. The A-7E All Weather Carrier Landing System (AWCLS) and the carrier landing environment including burble effects and deck motion were simulated. Height of hook above ramp, touchdown point, and velocity of impact dispersions were determined. The current system was then modified, utilizing the concept of a SPN-42 Deck Motion Compensation Lead Computer which operates on the basis of known aircraft characteristics and predicted carrier heave motion. Simulation showed that automatic carrier landing performance as measured by number of ramp strikes, hard landings, and bolters could be improved. The modifications suggested require only a minimum of component additions to the AWCLS currently in use in the Navv Author (GRA) N74-13740# Army Material Command, Texarkana, Tex. Intern Training Center MINIMUM LIFE CYCLE COSTING FOR A VISTOL TRANS-PORT Thomas W. Smith 1973 120 p refs (AD-768133; USAMC-ITC-1-73-21) Avail: NTIS CSCL 01/3 The report proposes a new methodology for life cycle costing, In particular, a Vertical/Short Take-off and Landing (V/STOL) transport aircraft is considered. The costs included are those of research and development, production, maintenance, and operation. The minimum cost is found by the minimization of a function of three variables; maximum speed at best altitude. gross take-off weight, and maximum thrust per engine. Several methods of minimization were investigated, including geometric programming, Sequential Unconstrained Minimization Technique (SUMT), and the pattern search technique. The latter method was used with success and numerous computer runs were executed. The impact of the variation of many input parameters is shown in the results. N74-13741# Sanders Nuclear Corp., Nashua, N.H. TACTILE DISPLAY FOR AIRCRAFT CONTROL Final Technical Report, 1 Jul. 1972 - 31 Aug. 1973 Author (GRA) Don H. Ross, Richard A. Sanneman, William H. Levison, Robert B. Tanner, and Thomas J. Triggs 31 Aug. 1973 97 p refs Prepared in cooperation with Bolt, Beranek and Newman, Inc., Cambridge, Mass. [Contract N00014-73-C-0031; ARPA Order 2108; NR Proj. 196-123) (AD-767763) Avail: NTIS CSCL 01/4 The final report presents a set of manual tracking experiments that have been conducted to determine the suitability of tactual displays for presenting flight-control information in multi-task situations. Although tracking error scores are considerably greater than scores obtained with a continuous visual display, preliminary results indicate the inter-task interference effects are substantially less with the tactual display in situations that impose high visual scanning workloads. The single-task performance degradation found with the tactual display appears to be a result of the coding scheme rather than the use of the tactual sensory mode per se. Analysis with the state-variable pilot/vehicle model shows that reliable predictions of tracking errors can be obtained for a limited set of system configurations once the pilot-related model parameters have been adjusted to reflect the pilot-display interaction. Author (GRA) N74-13742# Naval Aerospace Medical Research Lab., Pensacola. ORIENTATION-ERROR ACCIDENTS IN REGULAR ARMY UH-1 AIRCRAFT DURING FISCAL YEAR 1970: RELATIVE INCIDENCE AND COST Jorma I. Niven, W. Carroll Hixson, and Emil Spezia 14 Sep. 1973 36 p refs (MF51524005) (AD-768307: NAMRL-1192: USAARL-74-5) Avail NTIS CSCL 01/2 The report is the fourth in a series of reports dealing with pilot disorientation/vertigo accident problem is Regular Army UH-1 helicopter operations. Incidence and cost data presented for fiscal year 1970 include a total of 43 major and minor orientation-error, accidents (17 of which were fatal), resulting in 66 fatalities, 67 nonfatal injuries, and a total UH-1 aircraft damage cost of \$7,706,191 Author (GRA) N74-13743# Army Natick Labs., Mass. Clothing and Personal Life Support Equipment Lab ENGINEERING EVALUATION OF AGE LIFE EXTENSION. T-10 HARNESSES, RISERS AND T-10 TROOP CHEST RESERVE PARACHUTE CANOPIES. SUPPLEMENT 1: 1964 - 1965 YEAR CLASSES Michael E. Mahar, Vasant K. Devarakonda, and Richard D. Wells Oct. 1973 23 p (AD-767711; C/PLSEL-112-Suppl-1- USA-NLABS-TR-74-9-CE-Suppl-1) Avail: NTIS CSCL 01/3 An engineering evaluation of T-10 troop-type harnesses, risers, and chest reserve parachute assemblies of year classes (dates of manufacture) 1964 and 1965 was conducted by laboratory testing of component materials. The data obtained from limited samplings from Fort Bragg. No. Carolina, Alaska and the Panama Canal Zone indicated a generally serviceable condition for this equipment at nine and eight years of total age. Taken with more extensive data and with the technical background and criteria developed in the earlier basic report 72-59-CE, (DDC AD 742-668) of the same title, dated March 1972, it was concluded that the recently extended 13 year (risers and harnesses) and 12 year (canopy assemblies) limits are fully substantiated for these 1964-65 classes. Subject to later check testing, further extension of the age life limit may be found appropriate. Author (GRA) N74-13744# Air Force Inst. of Tech., Wright-Patterson AFB. Ohio. School of Engineering. A PRELIMINARY DESIGN OF A REMOTELY-CONTROLLED GLIDER FOR A LONG-LINE OPERATION M.S. Thesis Elbridge Lee Snapp. III Jun. 1973 106 p refs (AD-767879; GA/AE/71-1) Avail: NTIS CSCL 01/3 Low-level, covert observation of a small area of ground may be obtained by an unmanned glider towed from a large aircraft and suspended in Long-Line-Loiter. This glider is equipped with a Visually-Coupled Control System operated through a Low-Light-Level Television camera. The glider has a gross weight of 442.5 lb of which 282.3 lb is payload. The vehicle features a high wing and a constant-chord airfoil with 30 ft span. Overall vehicle length is 17.7 ft. Wings-level stall speed is 35.8 knots. The glider exhibits static longitudinal, lateral, and directional stability. Attaching the tow cable to the top of the fuselage above the vehicle center of gravity allows the glider to be flown in high-speed trail or suspended in Long-Line-Loiter. Author (GRA) N74-13745# Naval Air Development Center, Warminster, Pa. Air Vehicle Technology Dept. PRODUCTION DATA PACKAGE 267 GALLON EXTERNAL FUEL TANK Albert E. Simkins 23 Aug. 1973 28 p refs (AD-767937: NADC-73147-30) Avail: NTIS CSCL 01/3 A production data package was developed for a 267 gallon external fuel tank suitable for use on the F-14 aircraft. Author (GRA) N74-13746# Illinois Univ., Savoy. Aviation Research Lab. THE DESIGN AND FLIGHT EVALUATION OF A PERFORM-ANCE CONTROL SYSTEM M.S. Thesis Craig Alan Bergman Aug. 1973 68 p refs (Contract F44620-70-C-0105; AF Proj. 9778) (AD-767786: ARL-73-16/AFOSR-73-10: AFOSR-73-1696TR) Avail: NTIS CSCL 01/3 A performance control system, which provides direct pilot control of vertical speed and bank angle, has been designed and flight tested in a
twin-engine, general aviation aircraft. Automatic coordination and lift compensation in turns are provided. The system is FAA-certified for normal category operations under VFR conditions, above 400 feet AGL, with a qualified safety pilot. The operating ranges are plus or minus 1500 fpm vertical speed and plus or minus 60 degrees of bank angle. The system is insensitive to airspeed and altitude changes. Vertical speed accuracy is within 100 fpm for changes of power setting and landing gear extension/retraction. During flap changes and turning maneuvers the vertical speed changes by as much as 550 fpm, but recovery to within 100 fpm is accomplished within 20 seconds. Bank angle holding accuracy is approximately three Author (GRA) degrees for turns of standard rate or less. N74-13747# Naval Postgraduate School, Monterey, Calif. THE SIMULATION AND ANALYSIS OF CARRIER LAND-INGS USING A NONLINEAR PILOT MODEL M.S. Thesis Clark Albert Wilson Jun. 1973 62 p refs (AD-767679) Avail: NTIS CSCL 01/2 The report investigated the interaction of the pilot and the Fresnel lens optical landing system (FLOLS) with the aircraft system dynamics of a carrier landing and attempted to determine whether or not the dynamics of the FLOLS contributed to a nosedown command by the pilot when approaching touchdown. With the assumption of a nonlinear pilot model, the entire system's equations of motion were programmed on an analog computer and time histories of approaches for various pilot gains were recorded and analyzed. Results obtained showed that the stability of the entire system near touchdown was very sensitive to gains which the pilot adopted. Also, because of the lag in the FLOLS dynamics, the pilot would, for some pilot gains, input a definite nosedown command to counteract a rising meatball on the FLOLS display. The typical result of such a command is a hard landing Author (GRA) or ramp strike. N74-13748# Naval Postgraduate School, Monterey, Calif. THE DESIGN, FABRICATION AND EVALUATION OF THE AURAL ANGLE OF ATTACK/STALL WARNING SYSTEM Penn Evans Mullowney, Jr. Jun. 1973 90 p refs (AD-767663) Avail: NTIS CSCL 01/2 Maximum performance and stall avoidance can be realized in high-performance aircraft only if the pilot is fully aware of angle of attack. Because present methods of providing this information have proven to be inadequate, an alternative method has been proposed. The paper describes an electronic device providing angle of attack. N74-13749# Air Force Academy, Colo. Dept. of Aeronautics. A PYLON TO DECREASE THE EFFECTS OF EXTERNAL STORES ON THE STABILITY OF AIRCRAFT Final Report Edgar W. Lorson and Lawrence E. Day Jul. 1973 51 p refs (AD-767913: DFAN-TR-73-5) Avail: NTIS CSCL 01/3 A series of wind tunnel studies were accomplished at the USAFA to determine the effect of a new low side area pylon on the static longitudinal stability of aircraft carrying external stores. Several configurations of MK 82 and M 117 bombs on triple ejection racks and multiple ejection racks were run at Mach numbers of .2, .82 and .91. The static margins for similar bomb configurations on inventory type pylons and new low side area pylons are compared. For the tests at M .2 the loss in static margin for a given configuration on the new low side area pylon was an average of 19% less than that on an inventory type pylon. The average loss in static margin for the transonic runs with the inventory pylon was 8.9% mean aerodynamic chord (MAC) while the same configurations with the new pylon gained an average of 2.2% mean aerodynamic chord (MAC). Author (GRA) N74-13750# Air Force Academy, Colo. Dept. of Aeronautics. A COMPUTER PROGRAM FOR AIRCRAFT OPTIMAL CONTROL PROBLEMS Jerry D. Hines and Juane M. Davis Jul. 1973 117 p. refs (AD-767919; DFAN-TR-73-4) Avail: NTIS CSCL 01/3 The report described uses a gradient technique having a rapid convergence rate to investigate problems of aircraft optimal control. The FORTRAN program for the Burroughs 6700 computer and sample output are included for a minimum time turn (3 dimensional) for an aircraft with thrust vectoring capability. The operation of the program is explained and the program variables Author (GRA) are identified. N74-13751# Center for Naval Analyses, Arlington, Va. AIRCRAFT FORCE PROTECTION MODEL VOLUME 1: USERS GUIDE TO AFPM Steven W. Klein and Thomas H. Thoureen Mar. 1973 151 p refs (Contract N00014-68-A-0091) (AD-767946: CNA-Res-Contrib-225) Avail: NTIS CSCL 15/5 The Aircraft Force Projection Model (AFPM) is a FORTRAN. model which projects the Navy's aircraft inventory over a ten-year period and attempts to satisfy the operating requirements of a given set of forces with the projected operating inventory. This comparison of operating inventory and force requirements is the characteristic which sets the AFPM apart from most inventory projection models. The AFPM generates useful characteristics of the aircraft inventory such as projections of the age distribution, attrition quantities, pipeline requirements and rework Author (GRA) requirements. N74-13752# Environmental Protection Agency, Washington, D.C. Office of Noise Ablatement and Control. MILITARY AIRCRAFT AND AIRPORT NOISE AND OF PORTUNITIES FOR REDUCTION WITHOUT INHIBITION OF MILITARY MISSIONS Final Report Sidney Nethery 27 Jul. 1973 187 p refs (PB-223637/0GA) Avail: NTIS HC \$5.25 CSCL 01C The report is a result of an extensive task force effort to gather all available data pertinent to military aircraft and airport noise and opportunities for reduction without inhibition of military missions. It represents the interpretation of such data by the task group chairman responsible for this specific report. N74-13753# Naval Postgraduate School, Monterey, Calif. Dept. of Electrical Engineering. TURNING CHARACTERISTICS OF THE BELL 100 TON SURFACE EFFECT SHIP M.S. Thesis Kenneth Randall Myers Jun. 1973 145 p (AD-767680) Avail: NTIS CSCL 13/10 The turning characteristics of the Bell 100 ton captured Air Bubble Surface Effect Ship (CAB/SES) are studied with the aid of the Oceanic Incorporated computer simulation. The crafts motions for straight runs, straight runs with waves and turning runs under calm water conditions, are compared with the final set of computer simulation turning maneuvers with waves involving changing speeds, wavelengths, wave amplitudes, and final rudder Author (GRA) angles. N74-13754# Rockwell International Corp., Los Angeles Calif. STOL TACTICAL AIRCRAFT INVESTIGATION, EXTERNALLY BLOWN FLAP. VOLUME 1: CONFIGURATION DEFINITION. SUPPLEMENT 1: AERODYNAMIC TRADES OF FLAP AND ROLL CONTROL SYSTEM Final Report, 10 Jun. 1971 -10 Dec. 1972 Dirk J. Renselaer Wright-Patterson AFB, Ohio AFFDL Apr. 1973 122 p refs 6 Vol. (Contract F33615-71-C-1760; AF Proj. 643A) (AD-767179; AFFDL-TR-73-20-Vol-1-Suppl-1) Avail: NTIS CSCL 01/3 Contents: Comparison of climb speeds; Comparison of roll acceleration with all engines operating; Comparison of roll acceleration with one engine inoperative; Comparison of lift loss due to maximum roll control. N74-13755# Rockwell-International Corp., Los Angeles Calif. Aircraft Div STOL TACTICAL AIRCRAFT INVESTIGATION, EXTERNALLY BLOWN FLAP. VOLUME 3: PERFORMANCE METHODS AND LANDING RULES Final Report, 10 Jun. 1971 - 10 Dec. Dirk J. Renselaer Wright-Patterson AFB, Ohio AFFDL Apr. 1973 161 p refs 6 Vol. (Contract F33615-71-C-1760; AF Proj. 643A) (AD-767180; AFFDL-TR-73-20-Vol-3) Avail: NTIS CSCL 01/3 Contents: Identification of critical STOL safety aspects; Recommended ground rules, STOL takeoff performance; STOL landing performance N74-13756# Rockwell International Corp., Los Angeles Calif. STOL TACTICAL AIRCRAFT INVESTIGATION, EXTERNALLY BLOWN FLAP. VOLUME 5, PART 1: CONTROL SYSTEM MECHANIZATION TRADE STUDIES Final Report, 10 Jun. 1971 - 10 Dec. 1972 Robert W. Phillips Wright-Patterson AFB, Ohio AFFDL Apr. 1973 70 p refs 6 Vol. (Contract F33615-71-C-1760; AF Proj. 643A) (AD-767181; AFFDL-TR-73-20-Vol-5-Pt-1) Avail: NTIS CSCL 01/3 Contents: System analyses: System characteristics comparison; Control component requirements: Handling qualities. GRA N74-13757# Rockwell International Corp., Los Angeles Calif. Aircraft Div STOL TACTICAL AIRCRAFT INVESTIGATION, EXTERNALLY BLOWN FLAP, VOLUME 5, PART 3: STABILITY AND CONTROL DERIVATIVE ACCURACY REQUIREMENTS AND EFFECTS OF AUGMENTATION SYSTEM DESIGN Final Report, 10 Jun. 1971 - 10 Dec. 1972 Victor H. Kumoto and William K. Elsanker Wright-Patterson AFB, Ohio AFFDL Apr. 1973 201 p refs 6 Vol. (Contract F33615-71-C-1760; AF Proj. 643A) (AD-767182; AFFDL-TR-73-20-Vol-5-Pt-3) Avail: NTIS CSCL 01/3 Contents: Flying qualities requirements: Selection of baseline flight condition; Selection of coefficient variation ranges; Technical approach; Coefficient prediction accuracy requirements; Lateraldirectional parameter variation data; Longitudinal parameter variation data; Coefficient accuracy requirements -- unaugmented aircraft; Coefficient accuracy requirements -- baseline augmented aircraft. GRA N74-13882* National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. A REAL-TIME DIGITAL PROGRAM FOR ESTIMATING AIRCRAFT STABILITY AND CONTROL PARAMETERS FROM FLIGHT TEST DATA BY USING THE MAXIMUM LIKELIHOOD METHOD Randall D. Grove and Stanley C. Mayhew (Electronic Assoc., Inc.) Washington Dec. 1973 132 p refs (NASA-TM-X-2788; L-8796) Avail: NTIS HC \$4.50 CSCL 09B A computer program (Langley program C1123) has been developed for estimating aircraft stability and control parameters from flight test data. These parameters are estimated by the maximum likelihood estimation procedure implemented on a real-time digital simulation system, which uses the Control Data 6600 computer. This system allows the investigator to interact with the program in order to obtain satisfactory results. Part of this system, the control and display capabilities, is described for this program. This report also describes the computer program by presenting the program variables,
subroutines, flow charts. listings, and operational features. Program usage is demonstrated with a test case using pseudo or simulated flight data: N74-13903# Westinghouse Electric Corp., Lima, Ohio. Aerospace THE ac POWER CONTROLLERS FOR SOLID STATE DISTRIBUTION SYSTEM. VOLUME 1: DESIGN, DEVELOP-MENT, FABRICATION, AND TEST OF HYBRID DEVICES Final Report, Jun. 1971 - May 1973 James T. Mitchell, W. W. Billings, K. C. Shuey, and C. M. Gauthier Sep. 1973 162 p (Contract F33615-71-C-1900; AF Proj. 3145) (AD-768199; WAED-73-12-Vol-1; AFAPL-TR-73-75-Vol-1) Avail: NTIS CSCL 09/3 The report describes the work done in a program in which solid state power controllers were designed, developed, fabricated. and tested. Units rated 1.0 through 5.0 amperes, 230 volts. and 1.0 through 75 amperes, 115 volts, 400 Hz, were built using hybrid thick-film bare chip and wire techniques. Details of the test results, circuit designs, and recommendations are included as part of this report Author (GRA) N74-13954# Army Transportation Engineering Agency, Newport News, Va. RESTRAINT PROCEDURES FOR CARGO LOADED IN VEHICLES TO BE AIR TRANSPORTED Louis Zabohonski, Jr. Aug. 1973 46 p. (AD-768172; USATEA-73-23) Avail: NTIS CSCL 13/6 The report covers an analysis of the strength of the side racks of Army tactical cargo vehicles to determine their suitability to restrain cargo during air transport. The shear strength of the attachment of the cargo bed to the frame is defined based on information furnished from the US Army Tank-Automotive Command (USATACOM). Outlined are procedures for properly loading and restraining cargo in vehicles, using commonly available material. Results of the report indicate that the cargo bed shear from the frame and that these loads can be adequately restrained to the vehicle. The report also reveals potential problems in analyzing aircraft floor loads when the cargo is a loaded vehicle Author (GRA) N74-13957# Braun (C. F.) and Co., Alhambra, Calif. TURBOJET AIRCRAFT ENGINE TEST CELL POLLUTION ABATEMENT STUDY Final Report, Jul. - Dec. 1972 George F. Davies and Richard H. Crow 29 Jun. 1973 96 p refs (Contract N62399-72-C-0020) (AD-768287; NCEL-CR-74.001) Avail: NTIS CSCL 21/5 The report summarizes the results of a survey and analysis of the application of conventional air pollutant abatement systems to the exhaust gas from jet engine test cells. The following methods for gas treatment were investigated: wet scrubbers, incinerators, electrostatic precipitators, filters, dry inertial collectors. The least costly methods for meeting present emission standards are water scrubbing systems. One of the most attractive of wet scrubbers using Koch Flexitrays is developed in detail. The report covers the associated problem of water supply and disposal. The report also includes research and development suggestions for test cell emission control. Author (GRA) N74-13960 New York Univ., N.Y. THREE-DIMENSIONAL COMPRESSIBLE BOUNDARY LAYER FLOW OVER A YAWED CONE WITH MASS INJECTION Ph.D. Thesis Ohyun Rho 1973 191 p Avail: Univ. Microfilms Order No. 73-19402 . An analytical scheme called the method of multi-interval expansions was introduced to solve the equations of the three-dimensional boundary layer flow. In multi-interval expansions, the solutions of the boundary layer equations in the interval are expressed in terms of those of the previous interval in such a way that all the physical properties and the relevant differential equations are continuous at the boundary between intervals. Consequently, the solutions for the whole flow field are obtained if the solutions of the first interval have been obtained. The first interval can be chosen, in general, as any region of the flow field. However, it may be preferably chosen as a domain, if possible, of the flow field where the governing differential equations are simplified in view of the nature of the flow field at that particular domain, for example, the plane of symmetry Dissert. Abstr. of a yawed cone. N74-13992# ARO, Inc., Arnold Air Force Station, Tenn. CALCULATION OF THE BOUNDARY-LAYER FLOW IN THE WINDWARD SYMMETRY PLANE OF A SPHERICALLY BLUNTED AXISYMMETRIC BODY AT ANGLE OF ATTACK. INCLUDING STREAM LINE-SWALLOWING EFFECTS Final Report, Sep. 1971 - Dec. 1972 Arloe W. Mayne, Jr. AEDC Oct. 1973 57 p refs (ARO Proj. VW5206; ARO Proj. VF203) (AD-768340: ARO-VKF-TR-73-102; AEDC-TR-73-166) Avail: NTIS CSCL 20/4 Three-dimensional compressible boundary-layer equations are particularized to the windward symmetry plane of a spherically blunted axisymmetric body at incidence under hypersonic conditions. Through the use eddy transport and streamwise intermittency both transitional and fully turbulent boundary layers may be treated. A scheme is presented for determining the outer-edge boundary conditions based on a mass flow balance treatment of the boundary-layer entrainment of the inviscid flow. A finite-difference technique is described for solving the set of partial differential equation governing the boundary-layer flow, and for treating the streamline-swallowing phenomenon. N74-14119# Sandia Labs., Albuquerque, N.Mex. Signal Analysis AIRCRAFT VELOCITY MEASUREMENT THROUGH RADAR-ALTIMETER ECHO: A THEORETICAL INVESTIGATION Charles S. Williams Jul. 1973 36 p refs Sponsored by AEC (SLA-73-669) Avail: NTIS HC \$4.00 An examination of the character of the fading of the echo of a radar altimeter indicates that it might be used to obtain aircraft velocity with considerable accuracy. This preliminary examination considers neither the hardware problems nor the problems that an extremely rough terrain might cause. Author (NSA) N74-14126# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. School of Engineering. AN INVESTIGATION OF PATTERN RECOGNITION OF AIRCRAFT ATTITUDES INDICATOR DISPLAYS M.S. Thesis Robert Parker Bateman Jun. 1973 54 p refs (AD-768345; GA/EE/73-3) Avail: NTIS CSCL 01/4 Spatial disorientation accident statistics are reviewed, along with unsuccessful attempts to prevent these aircraft accidents. The lack of a theoretical basis for flight instrument design is noted. A systems approach to the problem is proposed, which requires a knowledge of the human visual system. It is suggested that attitude indicator displays, the interface between man and machine, should be designed to be compatible with an internal model of spatial position. Orientation in space by the use of flight instruments is identified as a pattern recognition problem. A Fourier transform model of the human visual system is used to evaluate and classify attitude indicator displays. An algorithm is proposed for separating patterns. (Modified author abstract) N74-14138*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. IMPROVED CIRCUMFERENTIAL SHAFT SEAL FOR ## AIRCRAFT GEAR TRANSMISSIONS Lawrence P. Ludwig and Thomas N. Strom Washington Dec. 1973 14 p (NASA-TN-D-7130; E-7133) Avail: NTIS HC \$2.75 CSCL Operation under simulated aircraft transmission conditions of speeds to 2850 m/min (9350 ft/min), lubricant temperatures to 394 K (250 F), shaft radial runouts to 0.254 mm (0.010 in.) F.I.R. (full indicator reading), and pressure differentials to 1.03 N/cm2 (1.5 psi) revealed that conventional circumferential seals leaked excessively. Modifying the conventional seal by adding helical grooves to the seal bore reduced leakage rates to within the acceptable level of 10 cm3/hr. The leakage rate of this modified seal was not significantly affected by lubricant flooding or by shaft radial runout. N74-14238# General Dynamics/Fort Worth, Tex. Convair Aerospace Div. STUDY OF STRUCTURAL CRITERIA FOR COMPOSITE AIRFRAMES, VOLUME 1: EVALUATION Final Technical Report Sherrill D. Manning and Glen H. Lemon Wright-Patterson AFB. Ohio AFFDL Apr. 1973 248 p refs 3 Vol. (Contract F33615-72-C-1066) (AD-767706; AFFDL-TR-73-4-Vol-1) Avail: NTIS CSCL 11/4 Criteria and design practices currently used for aircraft structures are examined and evaluated for applicability to composite structures. Selected probabilistic or statistical rationales are also reviewed and evaluated for possible applications. From these studies a plan was developed for acquiring understanding and data from which structural criteria and design practices applicable to composite airframes may be written. The basic characteristics of filamentary composites that are unique in comparison to those of metals are defined and explored. Special areas investigated include laminates, joints, and cutouts. (Modified author abstract) N74-14239# General Dynamics/Fort Worth, Tex. Aerospace Div. STUDY OF STRUCTURAL CRITERIA FOR COMPOSITE CURRENT/CRITERIA/ VOLUME 2: AIRFRAMES. SELECTED RATIONALE REVIEW AND EVALUATION Final Techinical Report Sherrill D. Manning, Glen H. Lemon, and Innes Bouton Wright Patterson AFB, Ohio AFFDL Apr. 1973 227 p refs 3 Vol. (Contract F33615-72-C-1066) (AD-767707; AFFDL-TR-73-4-Vol-2) Avail: NTIS CSCL 11/4 Criteria and design practices currently used for aircraft structures are examined and evaluated for applicability to composite structures. Selected probabilistic or statistical rationales are also reviewed and evaluated for possible applications. From these studies a plan was developed for acquiring understanding and data from which structural criteria and design practices applicable to composite airframes may be written. The basic characteristics of filamentary composites that are unique in comparison to those of metals are defined and explored. Special areas investigated include laminates, joints, and cutouts. The structural criteria derived from metallic structure experiences are not applicable to composite structure because the critical interaction of a low strain to failure material with structural complexity is not recognized; universal requirements and rigid design practices irrespective of material, design concept or manufacturing methods, or size effects are imposed, and an assumption of translation of residual
strength and lifetime allowables from the material level to the component level, which is incompatible with observed composite behavior is imposed. Accelerated test procedures have not been developed successfully; therefore, near-term composite designs should be developed using a realistic random load and environment simulation, in order to achieve the necessary confidence in structural integrity, the composite design should acknowledge fleet size, reliability goals, structural complexity, scaling from test specimen-to-component level. (Modified author abstract) N74-14246# Air Force Materials Lab., Wright-Patterson AFB. Ohio IMPROVED SILICONE FLUIDS AS CANDIDATE GAS TURBINE ENGINE OILS FOR MINUS 40 F TO 465 F TEMPERATURE RANGE Technical Report, Nov. 1971 - Jul. George J. Morris Jul. 1973 29 p. refs (AF Proj. 7345) (AD-767898; AFML-TR-73-72) Avail: NTIS CSCL 11/8 A physical and chemical laboratory study of several silicone fluids that represent some of the latest technology in the area has been conducted. These fluids were an alkyl methyl silicone, a trifluoropropyl methyl silicone and a methyl silicone improved by the use of additive formulation. These fluids were investigated for possible use as candidate gas turbine engine oils in the temperature range of -40F to -465F. The viscosity-temperature characteristics, volatility, oxidation stability, corrosion reactivity towards selected metals and lubrication capabilities were assessed for conformance with the recently established specification. MIL-L-27502, covering the aforementioned temperature range. The alkyl methyl silicone, although having favorable rheological and lubrication behavior, was so exidatively unstable and corresion prone that further study is not recommended. Both trifluoropropyl methyl silicone and improved methyl silicone have demonstrated sufficient oxidation and corrosion stability to warrant further GRA N74-14271# Advisory Group for Aerospace Research and Development, Paris (France). ATMOSPHERIC POLLUTION BY AIRCRAFT ENGINES Sep. 1973 405 p refs Mostly in ENGLISH; partly in FRENCH Conf. held at London, 9-13 Apr. 1973 (AGARD-CP-125) Avail: NTIS HC \$22.25 The proceedings of a conference on the effects of aircraft engines on atmospheric pollution are presented. The impact of military and civilian aircraft operations on pollution levels are compared with the pollution from other sources. The subjects stressed are: (1) effects of pollution at very high eltitudes, (2) effects of pollution near airports, and (3) methods for reduction of pollutant production in combustion processes and in engines. A review of the physiological effects of air pollution is included. N74-14272* New York Univ., N.Y. Dept. of Aeronautics and REDUCTION OF NO FORMATIONS BY PREMIXING Antonio Ferri In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 10 p ref (Grant NGR-33-016-131) The effects of exhaust gases from supersonic transport aircraft on the equilibrium of the stratosphere are discussed. A method for reducing the amount of nitrogen oxides generated by the engines of supersonic transports is describes. The engine requirements for the turbojet engines of the supersonic transport aircraft are defined. The design of combustion chambers to provide premixed flames and the thermodynamic properties of premixed flames are analyzed. Charts are developed to show the isotherms of the ignited mixtures for various conditions and the mass fraction of nitrogen oxide along selected streamlines. N74-14273 Department of Transportation, Washington, D.C. UNITED STATES DEPARTMENT OF TRANSPORTATION RESEARCH PROGRAM FOR HIGH ALTITUDE POLLUTION Alan J. Grobecker In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 13 p refs A review of a United States program to provide an assessment by 1974 of the impact on man, plants and animals of climatic changes due to perturbations of the upper atmosphere by the propulsion effluents of a world high-altitude aircraft fleet as projected to 1990 is presented. Some physical considerations which must be taken into account in this program are described, including representations: of the stratosphere in its unperturbed state, of the effluents of vehicles expected in 1990. of the perturbed stratosphere of 1990, of the perturbed troposphere of 1990 and 2020, of the effects of climatic changes on the biosphere and of social and economic measures of these biological effects Author N74-14277 Bonn Univ. (West Germany). Inst. fuer Physikalische Chemie PHOTO-OXIDATION OF AIRCRAFT ENGINE EMISSIONS AT LOW AND HIGH ALTITUDES K. H. Becker and U. Schurath In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 9 p. refs. The mechanism of photochemical simog formation is examined. The applicability of photochemical smog formation to aircraft emissions is described. It is concluded that photo-exidation mechanisms of pollutants from aircraft and other sources in the troposphere undergo fundamental changes with altitude, radical and atom reactions, and probably reactions of metastable oxygen molecules, becoming more important in the colder regions of the troposphere. Serious contamination of the troposphere by aircraft is not expected, because the residence time of pollutants is short compared with emissions rates. Author N74-14278 Oslo Univ. (Norway). Inst. of Geophysics. EFFECT OF SUPERSONIC TRANSPORT UPON THE OZONE LAYER, STUDIED IN A TWO-DIMENSIONAL PHOTOCHEMI-CAL MODEL WITH TRANSPORT Eigil Hesstvedt In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 8 p refs A steady state two-dimensional model of the stratospheric ozone layer is presented. Photochemical reactions involving oxygen, hydrogen, and nitrogen are considered along with the effect of a parameterized, two-dimonsional transport, by mean motion and by eddies. A parameterized meridional distribution of NOx is applied, computed from one-dimensional models. The model is in fair agreement with observed ozone data. The reduction of azone from emission of NOx from supersonic aircraft is studied. assuming a fleet of 200 aircraft, flying at given altitudes and uniformly distributed over the globe. The effect is found to depend critically upon the flight level. For mid-latitude, summer, the ozone column density is reduced by 0.4% for a flight level of 18 km. For flight levels 23 km and 28 km the reduction is 1.6% and 2.3%, respectively. Accordingly, the increase in UV-radiation amounts to approximately 0.8%, 3.2%, and 4.6% for the same flight levels. N74-14281 Bristol Univ. (England). Dept. of Aeronautical Engineering PROBLEMS OF CHEMICAL POLLUTION BY AIRCRAFT. THE AIRPORT AND ITS IMMEDIATE ENVIRONMENT T. V. Lawson In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 3 p The chemical pollution of the airport and its environment is discussed. It calls for a careful study of all surveys so that the inbuilt implications of the model are obvious, and it concludes that the problems of chemical pollution by the aircraft themselves are small. It suggests that much more progress will be made, in attempts to reduce pollution around airports by concentrating upon organizations other than the engine manufacturers. It closes by suggesting that authors of technical papers be encouraged to supply an epilogue in which they summarize the findings of their work for the benefit of the lay public. N74-14282 Warren Spring Lab., Stevenage (England). Pollution Div. RELATIVE AIR POLLUTION EMISSIONS FROM AN AIRPORT IN THE UK AND NEIGHBOURING URBAN AREAS A. W. C. Keddie, J. Parker, and G. H. Roberts. In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 9 p Air pollution levels at Stansted Airport in relation to emissions from four nearby towns are discussed. Calculations have been made of pollution emissions from these four sources and also from the airport and the expected contributions from these sources at three local sites have been examined. These values are compared with actual measurements at the three sites. Author N74-14283 Chemical Defence Experimental Establishment. Porton (England). GROUND CONTAMINATION BY FUEL JETTISONED FROM AIRCRAFT N. L. Cross and R. G. Picknett IN AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 9 p refs A study of the problem of ground pollution produced by fuel jettisoned from aircraft under emergency conditions was conducted. The likely size distribution of drops produced when fuel is jettisoned is examined. The proportions of jettisoned fuel which survive evaporation to reach the ground are determined. It is stated that the contamination density on the ground depends on atmospheric stability, wind speed, and direction of flight relative to wind direction. Data obtained from flight tests of jettisoned fuel are presented in tables and graphs. N74-14284 Air Corporations Joint Medical Service (BEA/BOAC). London (England). POLLUTION LEVELS AT LONDON (HEATHROW) AIRPORT AND METHODS FOR REDUCING THEM D. M. Bruton In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 6 p. ref Exhaust pollution levels at Heathrow Airport, London, England were conducted. Medical surveys of the interior of buildings were conducted to determine pollution levels. It was determined that pollution levels are below those of many urban areas and do not appear to represent either a short or long range hazard to health, Local pollution problems constitute a source of annoyance to ground personnel employed at the airport. Methods for reducing the exhaust fume emission by vehicle selection, engine tuning, and maintenance practices are recommended. N74-14285 Naval Postgraduate School, Monterey, Calif. Dept. of Aeronautics. POLLUTION CONTROL OF AIRPORT ENGINE TEST FACILITIES D. L. Baily, P. W. Tower, and A. E. Fuhs In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 32 p refs Engine test facilities are required to meet the same environmental standards as any other industrial facility. To meet the standards for smoke, noise, gaseous pollutants, etc. control equipment must
be installed. Due to large mass flow rates the control equipment is expensive, careful attention to design is necessary to control costs. Pollution control forces new constraints on exhaust stack temperature, flow uniformity and pressure. Conversely, installation of pollution abatement apparatus may cause adverse operating conditions such as distorted flow into the engine and wrong augmentation ratio. The internal aerodynamics of engine test cells must be mastered to a level not possible previously. Scale models of test cells were fabricated in modules so that some 750 different combinations could be tested. Distortion at the engine face was measured and correlated in terms of component factors. Augmentation ratio and cell depression were measured. An analytical model correctly predicted the measured quantities except for distance from engine nozzle to augmenter inlet. With the data accumulated it should be possible to match pollution control requirements to test cell narameters. N74-14291* Massachusetts Inst. of Tech., Cambridge Dept. of Mechanical Engineering. PARAMETERS CONTROLLING NITRIC OXIDE EMISSIONS FROM GAS TURBINE COMBUSTORS John B. Heywood and Thomas Mikus In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 16 p refs (Grant NGR-22-009-378) Nitric oxide forms in the primary zone of gas turbine combustors where the burnt gas composition is close to stoichiometric and gas temperatures are highest. It was found that combustor air inlet conditions, mean primary zone fuel-air ratio, residence time, and the uniformity of the primary zone are the most important variables affecting nitric oxide emissions. Relatively simple models of the flow in a gas turbine combustor, coupled with a rate equation for nitric oxide formation via the Zeldovich mechanism are shown to correlate the variation in measured NOx emissions. Data from a number of different combustor concepts are analyzed and shown to be in reasonable agreement with predictions. The NOx formation model is used to assess the extent to which an advanced combustor concept. the NASA swirt can, has produced a lean well-mixed primary zone generally believed to be the best low NOx emissions burner tyne. N74-14292 California Univ., Berkeley. Dept. of Mechanical Engineering. FACTORS CONTROLLING POLLUTANT EMISSIONS FROM GAS TURBINE ENGINES R. F. Sawyer, N. P. Cernansky, and A. K. Oppenheim In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 13 p refe (Grants AF-AFOSR-2299-72; AF-AFOSR-2200-72) Primary pollutants emitted by aircraft gas turbine engines are carbon monoxide, hydrocarbons, aldehydes, smoke, particulates, and nitric oxide. Factors controlling emissions of these pollutants are analyzed on the basis of aircraft engine exhaust composition and laboratory studies of gas turbine combustion processes. Moreover, an analytical prediction of the effect of aircraft operating parameters on the emission of nitric oxide is also given. The formation and destruction of these pollutants were investigated in a laboratory gas turbine combustor. The oxidation of carbon monoxide, hydrocarbons, and aldehydes was measured in the dilution zone where thermal quench phenomena were observed. The apparent oxidation of particulates in the dilution zone was also observed. The formation of nitric oxide was observed in the primary zone and in the first part of the dilution section of the combustor. Operational conditions and engine parameters were studied analytically, yielding rational criteria for the prediction of their effect on the emmission of Author nitric oxide. N74-14293 Norwegian Inst. for Air Research, Kjeller. A SYSTEMATIC APPROACH TO THE STUDY OF THE CONNECTION BETWEEN EMISSION AND AMBIENT AIR CONCENTRATIONS Knut Erik Groenskei In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 10 p refs A systematic approach to study the effect of a complex source distribution on the ambient air quality is described. Measurements of emission, meteorological parameters, and ambient air concentrations are used to develop a quantitative model describing the important physical and chemical processes. The model is mathematically formulated in a modified form of the continuity equation for the pollution component. To improve the model, regression analysis can be used. An example of this approach is given in the study of air pollution in Oslo where it has been shown that a systematic vertical motion is the most important process to clean the air in Oslo during inversion situations. Some comments are made on the model approach to the air pollution problem around an airfield. Author N74-14300 General Electric Co., Cincinnati, Ohio. Advanced Combustion and Emissions Control Technology. TECHNOLOGY FOR THE REDUCTION OF AIRCRAFT TURBINE ENGINE EXHAUST EMISSIONS Donald W. Bahr In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 13 p refs Tests of both production and advanced engines were conducted to determine the emission characteristics of aircraft turbine engines. The results of these engine evaluations are presented. Also presented are the results of exploratory investigations to define and develop design approaches for reducing the carbon monoxide, unburned hydrocarbons, and nitrogen oxides emission levels of high performance, annular combustors - with already developed low smoke emission characteristics. In these latter investigations, the emissions level reductions obtainable through the use of advanced primary combustion zone stoichiometry control methods and advanced fuel injection techniques were evaluated. In addition, results are presented on the use of water injection techniques to suppress the formation of nitrogen oxides in combustors. It is concluded that future engines can be developed with significantly lower levels of these gaseous emissions than those of current engines. N74-14301 Cranfield Inst. of Technology (England). School of Mechanical Engineering. A PRELIMINARY STUDY ON THE INFLUENCE OF FUEL STAGING ON NITRIC OXIDE EMISSIONS FROM GAS TURBINE COMBUSTORS A. H. Lefebvre and R. S. Fletcher In AGARD Atmospheric Pollution by Aircraft Engines Sep. 1973 7 p. refs The results are presented from a preliminary investigation carried out on a tubular aircraft combustor chamber which was perfectly standard apart from an additional fuel injector located just downstream of the primary zone. Measurements of nitric oxide exhaust emissions were carried out over a range of fuel to both primary and secondary zones and the results compared with predictions based on a praviously derived mathematical model. N74-14302* National Aeronautics and Space Administration. Lewis Research Center, Cloveland, Ohio. DESIGN AND EVALUATION OF COMBUSTORS FOR REDUCING AIRCRAFT ENGINE POLLUTION Robert E. Jones and Jack Grobman In AGARD Atmospheric Pollution by Aircraft Engine Sep. 1973 8 p. refs Various techniques and test results are briefly described and referenced for detail. The effort arises from the increasing concern for the measurement and control of emissions from gas turbine engines. The greater part of this research is focused on reducing the oxides of nitrogen formed during takeoff and cruise in both advanced CTOL, high pressure ratio engines, and advanced supersonic aircraft engines. The experimental approaches taken to reduce oxides of nitrogen emissions include the use of: multizone combustors incorporating reduced dwell time, fuel-air premixing, air atomization, fuel prevaporization, water injection, and gaseous fuels. In the experiments conducted to date, some of these techniques were more successful than others in reducing oxides of nitrogen emissions. Tests are being conducted on full-annular combustors at pressures up to 6 atmospheres and on combustor segments at pressures up to 30 atmospheres. Author N74-14304 Air Force Aero Propulsion Lab., Wright-Patterson AFB, Ohio. AIRCRAFT GAS TURBINE POLLUTANT LIMITATIONS ORIENTED TOWARD MINIMUM EFFECT ON ENGINE PERFORMANCE Atmospheric Pollution by Aircraft Engines Sep. 1973 13 p The proposed Environmental Protection Agency (EPA) regulations for aircraft engine emissions are examined in terms of their impact on the application to military aircraft gas turbine engines. A quantitative assessment of current engine emission levels, design trends, and potential emission control techniques is presented. It is concluded that special considerations must be afforded to military aircraft relative to direct application of EPA regulations; however, many future emission—reducing advances will be applicable to military gas turbines. U. S. Air Force goals were established to insure that new engines take advantage of this technology, and are in accordance, to the greatest degree possible, with what EPA requires of commercial aircraft. These goals are in terms of minimum idle combustion inefficiency, maximum allowable oxides of nitrogen (lb/1000 lb-fuel), and maximum allowable smoke number. The rationale behind using these parameters, and the means by which the numerical limitations were derived, are described. N74-14340# Airborne Instruments Lab., Deer Park, N.Y. MICROWAVE LANDING SYSTEM (MLS) DEVELOPMENT PLAN AS PROPOSED BY AIL DURING THE TECHNIQUE ANALYSIS AND CONTRACT DEFINITION PHASE OF THE NATIONAL MLS DEVELOPMENT PROGRAM. PART 1.0, VOLUME 1.1: TECHNIQUE ANALYSIS PROGRAM Washington FAA 27 Sep. 1972 347 p refs (Contract DOT-FA72WA-2800) (FAA-RD-73-166-Vol-1.1) Avail: NTIS HC \$19.50 The development plan for a microwave landing system is analyzed. The subjects investigated are: (1) system functional requirements, (2) signal format and hardware characteristics, (3) compatibility of proposed system with existing landing systems and aircraft equipment, (4) critical technical areas, and (5) special component development requirements. The objective of the study is to prove feasibility of the concept and to show that the system will be practical and cost effective. N74-14341# Airborne Instruments Lab., Deer Park, N.Y. MICROWAVE
LANDING SYSTEM (MLS) DEVELOPMENT PLAN AS PROPOSED BY AIL DURING THE TECHNIQUE ANALYSIS AND CONTRACT DEFINITION PHASE OF THE NATIONAL MLS DEVELOPMENT PROGRAM. PART 1.0, VOLUME 1.2, BOOK 1: POST TACD DEVELOPMENT PLAN Washington FAA 27 Sep. 1972 433 p refs (Contract DOT-FA72WA-2800) (FAA-RD-73-166-Vol-1.2,1-Bk-1) Avail: NTIS HC \$23.75 The test program for evaluation of a microwave landing system is presented. The purpose of the plan is to confirm that the system has the capability of meeting specified functional and operational requirements. The tests which are considered necessary to evalute the performance of the system are defined. The test methods, including flight test phases, are explained. The phases, equipment tested, test objectives, and test facilities are tabulated. N74-14342# Airborne Instruments Lab., Deer Park, N.Y. MICROWAVE LANDING SYSTEM (MLS) DEVELOPMENT PLAN AS PROPOSED BY AIL DURING THE TECHNIQUE ANALYSIS AND CONTRACT DEFINITION PHASE OF THE NATIONAL MLS DEVELOPMENT PROGRAM. PART 1.0, VOLUME 1.2, BOOK 2: POST TACD DEVELOPMENT PLAN Washington FAA 27 Sep. 1972 372 p refs (Contract DOT-FA72WA-2800) (FAA-RD-73-166-Vol-1.2,2-8k-2) Avail: NTIS HC \$20.75 The various configurations of the microwave landing system are discussed. The variations are developed from the requirements of the organizations using the system. Each variation of the microwave landing system is described in terms of: (1) functional characteristics, (2) azimuth guidance equipment, (3) elevation guidance equipment, (4) distance measuring equipment, and (5) airborne equipment. Circuit diagrams of the electronic components of the system are provided. N74-14343# Airborne Instruments Lab., Deer Park, N.Y. MICROWAVE LANDING SYSTEM (MLS) DEVELOPMENT PLAN AS PROPOSED BY AIL DURING THE TECHNIQUE ANALYSIS AND CONTRACT DEFINITION PHASE OF THE NATIONAL MLS DEVELOPMENT PROGRAM. PART 3.0, VOLUME 3.1, BOOK 1: COMPILATION OF CRITICAL TECHNICAL AREA REPORTS Washington FAA 27 Sep. 1972 346 p refs (Contract DOT-FA72WA-2800) (FAA-RD-73-166-Vol-3.1,1-Bk-1) Avail: NTIS HC \$19.50 . The critical technical areas (CTA) involved in the development of a microwave landing system are presented. The CTA's discussed are: (1) curved path utilization, (2) air traffic control interface. (3) auxiliary data utilization, (4) back course utilization, (5) missed approach transition, (6) airborne antennas, and (7) azimuth side lobe suppression. N74-14344# Airborne Instruments Lab., Deer Park, N.Y. MICROWAVE LANDING SYSTEM (MLS) DEVELOPMENT PLAN AS PROPOSED BY AIL DURING THE TECHNIQUE ANALYSIS AND CONTRACT DEFINITION PHASE OF THE NATIONAL MLS DEVELOPMENT PROGRAM. PART 3.0, VOLUME 3:1, BOOK 2: COMPILATION OF CRITICAL TECHNICAL AREA REPORTS Washington FAA 27 Sep. 1972 351 p refs (Contract DOT-FA72WA-2800) (FAA-RD-73-166-Vol-3.1,2-Bk-2) Avail: NTIS HC \$19.75 The critical technical areas (CTA) involved in the development of a microwave landing system are presented. The CTA's discussed are: (1) auxiliary data recovery, (2) auxiliary data interpretation. (3) channel pairing, (4) receiver spurious response analysis, (5) decoder class compatibility, (6) distance measuring equipment, and (7) signal attenuation. N74-14352 Royal Aircraft Establishment, Farnborough (Eng- AIRCRAFT INERTIAL SYSTEM TESTING AND EVALUATION IN THE UNITED KINGDOM R. F. Stokes and S. G. Smith In AGARD Testing Philosophy and Methods of Guidance and Control Systems and Subsystems Oct. 1973 49 p Internal system testing by Government Departments in the United Kingdom is undertaken by two Establishments - RAE Farnborough and A and AEE Boscombe Down. For historical reasons most flying is done at A and AEE, where a fully instrumented aircraft has been provided for precise navigation trials, but the methods used are largely derived at RAE. Details of the reference equipment available, its advantages and drawbacks, are given, together with a description of the methods used to obtain a high quality, world-wide position and velocity reference. Various methods of obtaining statistical performance parameters are discussed and their consistency is demonstrated. The problems of performance diagnosis are illustrated with a worked example, which also shows the use of a digital mathematical model of an IN system. Some ideas on a possible new approach to inertial system testing are also given. Author N74-14360# National Aviation Facilities Experimental Center, Atlantic City, N.J. FIELD EVALUATION OF ARTS 2 B (TRACAB) Interim Report, Feb. - Apr. 1973 Robert A. Clark and James F. Akers Oct. 1973 50 p refs (AD-768203: FAA-NA-73-54: FAA-RD-73-119) Avail: NTIS CSCL 17/7 A programmable ARTS (Automated Radar Terminal System) 11 B, non-tracking, beacon alphanumeric system was installed in a TRACAB (Terminal Radar Approach Control Cab) configuration in a live air traffic control tower environment. Operational suitability and techniques to be used in the automation program for low-density terminal/towers were evaluated. The system was evaluated over a six-week period through collection of subjective data obtained from controller questionnaires. It was concluded that while suitable for application in a TRACAB (Terminal Radar Approach Control Cab) environment and compatible with the controller, extensive modification to both display subsystem and software were required to improve its Author (GRA) usefulness. N74-14361# Transportation Systems Center, Cambridge, USER'S MANUAL FOR ILSLOC: SIMULATION FOR DEROGATION EFFECTS ON THE LOCALIZER PORTION OF THE INSTRUMENT LANDING SYSTEM G. Chin, L. Jordan, D. Kahn, S. Morin, D. Newsom, and A Watson Aug 1973 91 p (AD-768049; DOT-TSC-FAA-73-13; FAA-RD-73-76) Avail: NTIS CSCL 17/7 The manual presents the complete ILSLOC computer program package. In addition to including a thorough description of the program itself and a commented listing, the manual contains a brief description of the ILS system and antenna patterns. To illustrate the program a test case was created and the figures of the case are incorporated in the report. Program DYNM and program ILSPLT are included as Appendices. The ILSPLT, complete with sample graphs, is a plotting routine for ILSLOC. For a technical mathematical analysis of the system, the FAA report Instrument Landing System Scattering No. FAA-RD-72-137 Author (GRA) should be consulted. N74-14362# Tactical Air Warfare Center, Eglin AFB, Fla. SIMPLIFIED VISUAL APPROACH SLOPE INDICATOR (VASI) Final Report, 16 Apr. - 31 Jul. 1973 James F. Yealy Sep. 1973 28 p (AD-767901) Avail: NTIS CSCL 17/7 The purpose of this operational test and evaluation was to determine the value of a simplified visual approach slope indicator (VASI) system to the USAF Special Operations Force by accomplishing three test objectives; formulate and document construction criteria, establish user acceptance/rejection, and incorporate an air-transportable capability. Two types of systems were designed and constructed for user evaluation. Both were identical except for the support arrangement. One system was embedded in the ground, and the other was anchored to the ground by using sandbags. Both systems could be transported by air. Two hundred and eighty approaches were flown against the systems by 61 different pilots. The majority of pilots indicated that the systems were effective beginning at distances ranging from 1/2 to 1 mile and ending at 25- to 50-foot altitude (approximately 450 to 950 feet in front of the boards) during night or daytime operation. The best color combination was determined to be black stripe on white background. It was recommended that USAF Special Operations Force retain the two systems for potential future use during deployments to austere bases, temporary airfields, and landing zones not equipped with Author (GRA) standard VASI. N74-14379 Connecticut Univ., Storrs. THE SPECTRUM OF TURBOMACHINE ROTOR NOISE CAUSED BY INLET GUIDE VANE WAKES AND ATMO-SPHERIC TURBULENCE Ph.D Thesis Donald Burnett Hanson 1973 142 p Avail: Univ. Microfilms Order No. 73-24404 A theoretical methodology is developed to calculate the partially coherent acoustic radiation of propellers, helicopter rotors. and axial flow fans due to inflow turbulence which is not plots of experimental data. The methodology is applied to two important cases: in the first case the rotor inflow contains non-homogeneous turbulence in the wakes of inlet guide vanes (IGV's) and in the second case it contains the turbulence ingested from the atmosphere which is highly anisotropic at low or zero Dissert. Abstr. forward flight speed. N74-14383*# Scientific Translation Service, Santa Barbera. Calif. REPRESENTATION OF HOT JET TURBULENCE BY MEANS OF ITS INFRARED EMISSION J.-F. DeBelleval and M. Perulli Washington NASA Dec. 1973 24 p refs Transl. into ENGLISH from Office Natl. d'Etudes et de Rech. Aerospatiales (France), report tp-1277, 17-21 Sep. 1973 10 p (Contract NASw-2483) (NASA-TT-F-15233: TP-1277) Avail: NTIS HC \$3.25 CSCL 20A The theoretical description of a jet acoustic radiation is characterized by turbulence data, defined at the scale of the total emissive volume. These data have average values in time, i.e. representing the whole spectrum. A representation of a hot jet turbulence by means of crossed spectral densities is presented. It is possible to define at any point of the source volume the characteristics turbulence data by frequency bands. N74-14384*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. SONIC INLET NOISE ATTENUATION AND PERFORMANCE WITH A J-85 TURBOJET ENGINE AS A NOISE SOURCE Harold W. Groth 1974 14 p refs Proposed for presentation at 12th Aerospace Sci. Meeting, Washington, D. C., 30 Jan. -1 Feb. 1974 (NASA-TM-X-71488; E-7823) Avail: NTIS HC \$3.00 CSCL 20A A static test program was conducted to investigate aerodynamic and acoustic performance of a sonic inlet used as a noise suppressor. A translating centerbody type inlet with radial vanes was tested ahead of a
J85-GE-13 turbojet engine. The inlet when fully choked, maintained high recovery with low distortions while dramatically reducing noise emanating from the compressor. Recoveries of 98.1% at simulated takeoff and 95% at approach were attained with associated sound attenuation of 40 db and 38 db respectively. Inlet lip shape was found to have significant effects on noise attenuation at these static conditions. Author N74-14437 South Dakota State Univ., Brookings. THE UNSTEADY CIRCULATION DISTRIBUTION IN ROTORS AND ITS APPLICATION TO NOISE STUDIES Ph.D. Thesis Assem Fathy Aly Fathy 1973 103 p Avail: Univ. Microfilms Order No. 73-22970 A new method for the calculation of the unsteady circulation distribution in axial flow compressors was developed. The classical assumption of representing the rotor by a two dimensional infinite cascade was eliminated. Instead the more realistic case of a radial cascade with blades of finite length was studied. The value of the circulation calculated using the present analysis was used in the classical theory of compressor noise prediction to study the effects of the different compressor design parameters on the noise generated under different types of inlet disturbances. The results suggest that in reaching an optimum design based on minimum noise both steady and unsteady loading effects must be taken into consideration. Dissert. Abstr. N74-14439# Cranfield Inst. of Technology (England). School of Mechanical Engineering. ESTIMATION AND OPTIMIZATION OF THE FILM COOLING REQUIREMENTS IN A GAS TURBINE COMBUSTION CHAMBER D. R. Ballal Oct. 1973 35 p refs (Cranfield-SME-5) Avail: NTIS HC \$3.75 The film cooling requirements of a gas turbine combustion chamber over a typical aircraft flight path were investigated. A computational procedure is used to estimate and optimize the coolant flow for a given value of the metal temperature along the whole length of the liner wall. Results are presented for a variety of mainstream and slot flow conditions. The effects of different film cooling geometries, mainstream turbulence, and hot gas acceleration were analyzed. N74-14440# Cranfield Inst. of Technology (England) A PROPOSED METHOD FOR CALCULATING FILM-COOLED WALL TEMPERATURES IN GAS TURBINE COMBUSTION **CHAMBERS** D. R. Ballal and A. H. Lefebvre, Jun. 1973, 20 p. refs. (Cranfield-SME-4) Avail: NTIS HC \$3.00 A method for calculating the film cooled wall temperatures in gas turbine combustion chambers was developed. Thermal paint tests were conducted at pressures up to 30 atmospheres to confirm the theoretical procedures. The data are applied to minimizing the amount of air used for film cooling of the jet engine combustion chambers as a method for reducing the amount of air pollutants generated by the engine. N74-14444# Creare, Inc., Hanover, N.H. MODELING A HIGH PRESSURE RATIO CENTRIFUGAL COMPRESSOR USING A LOW SPEED OF SOUND GAS Final Report James A. Block and Peter W. Runstadler, Jr. May 1973 245 p (Contract DAAJ02-70-C-0022; DA Proj. 1G1-62207-AA-71) (AD-767241; USAAMRDL-TR-73-18) Avail: NTIS CSCL 21/5 The results of a program are presented which demonstrate that low-speed-of-sound modeling is a practical tool for the research and development of high-pressure-ratio, high-speed centrifugal compressors. The compressor air performance and the details of its internal fluid dynamics were replicated at reduced rotational speed when a low-speed-of-sound gas was used. providing inlet Mach number, Reynolds number, and gas specific heat ratio were duplicated. Duplication of inlet specific heat ratio was essential to accurate modeling of the air-equivalent flow rate. Stage pressure ratio and stage efficiency were found to be less sensitive to the accurate replication of air-equivalent inlet specific heat ratio. (Modified author abstract) N74-14445# Princeton Univ., N.J. Dept. of Aerospace and Mechanical Sciences. RESEARCH ON NOISE GENERATED BY DUCTED AIR-FUEL COMBUSTION SYSTEMS Annual Report, 1 Mar. 1972 -28 Feb. 1973 Edelbert G. Plett, H. H. Chiu, and Martin Summerfield Mar. 1973 33 p refs (Contract N00014-67-A-0151-0029; NR Proj. 094-366) (AD-767337: AR-2) Avail: NTIS CSCL 21/5 A two-pronged approach to the study of noise generation by combustion in a confined flow system, similar to a jet engine configuration, is described. One aspect deals with the mechanisms of noise generation by combustion; the other aspect deals with the effect of confinement on the noise generation and radiating properties of an unsteady solid-body-flow interaction. The mechanisms of noise generation by combustion are being studied analytically. It is noted that the steady flame structure determine the basic thermodynamic properties such as the sound speed and distribution of heat release, which affect amplification, dispersion and propagation of sound. The non-steady flame characteristics are responsible for noise generation; the turbulent scale, period and intensity affect the burning rate and heat release rate. The overall noise generation character is a superposition of the steady and non-steady acoustic characteristics. In studies with ducted and non-ducted sources, it is found that the interaction between the duct and the noise source can enhance the noise generation potential of the source region. The noise due to unsteady flow over small struts inside a duct is found to overwhelm the free jet noise up to speeds in excess of 1000 ft/sec. N74-14447# Air Force Systems Command, Wright-Patterson AFB. Ohio. Foreign Technology Div. LIFE OF FATIGUE CRACKS ON ROTOR BLADES OF TURBINES IN GAS TURBINE ENGINES V. A. Pivovarov 21 Sep. 1973 14 p refs Transl, into ENGLISH from Vop. Dinam. i Prochnosti (USSR), no. 214, 1971 p 46-55 (AD-767947; FTD-HT-23-817-73) Avail: NTIS CSCL 21/5 The report presents experimental data derived from tests performed on gas turbine blades to ascertain the relationship between cracks and blade fatigue life. GRA N74-14569 Lehigh Univ., Bethlehem, Pa. AN IMPROVED EXCEEDANCE THEORY FOR COMBINED RANDOM STRESSES WITH APPLICATION TO AIRCRAFT GUST RESPONSE Ph.D. Thesis Harold C. Lester 1973 210 p Avail: Univ. Microfilms Order No. 73-23809 The general n-dimensional theory for calculating the average number of times per second that a random stress vector crosses an interaction boundary is developed. This represents an extension of Rice's classic solution for the exceedances of a constant level by a single random process to its counterpart for an n-dimensional random vector process. In the extension n jointly-stationary random processes forming the components of an n-dimensional stress vector are considered. A stress interaction boundary is assumed in the form of a closed surface imbedded in this n-dimensional stress space. The theory for the number of exceedances of an arbitrary stress interaction boundary is presented using a joint-statistical approach which fully accounts for all cross-correlation effects and leads to a closed-form expression for the exceedance density function. N74-14594* National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. STRUCTURAL ANALYSIS OF LIGHT AIRCRAFT USING NASTRAN Michael T. Wilkinson (Louisiana Tech. Univ.) and Arthur C. Bruce (Louisiana Tech. Univ.) In its NASTRAN: Users' Experiences Sep. 1973 p 123-124 CSCL 20K An application of NASTRAN to the structural analysis of light aircraft was conducted to determine the cost effectiveness. A model of the Baby Ace D model homebuilt aircraft was used. The NASTRAN model of the aircraft consists of 193 grid points connected by 352 structural members. All members are either rod or beam elements, including bending of unsymmetrical cross sections and torsion of noncircular cross sections. The aerodynamic loads applied to the aircraft were in accordance with FAA regulations governing the utility category aircraft. N74-14599* Avco Lycoming Div., Stratford, Conn. BLADE DYNAMICS ANALYSIS USING NASTRAN Peter S. Kuo In NASA, Langley Res. Center NASTRAN: Users' Experiences Sep. 1973 p 251-267 refs CCCL 20K The complexities of turbine engine blade vibration are compounded by blade geometry, temperature gradients, and rotational speeds. Experience indicates that dynamics analysis using the finite element approach provides an effective means for predicting vibration characteristics of compressor and turbine blades whose geometry may be irregular, have curved boundaries, and be subjected to high temperatures and speeds. The NASTRAN program was chosen to help analyze the dynamics of normal modes, rotational stiffening and thermal affects on the normal modes, and forced responses. The program has produced reasonable success. This paper presents the analytical procedures and the NASTRAN results, in comparison with a conventional beam element program and laboratory data. N74-14816* Bell Helicopter Co., Fort Worth, Tex. STATIC AND DYNAMIC HELICOPTER AIRFRAME ANALYSIS WITH NASTRAN H. E. Wilson and J. D. Cronkhite In NASA. Langley Res. Center NASTRAN: Users' Experiences Sep. 1973 p 611-619 refs CSCL 20K The use of NASTRAN at Bell Helicopter Company for structural static and dynamic analysis of a helicopter airframe is described. Analysis of airframe internal loads, main rotor isolation systems, and airframe vibration is discussed. The use of each rigid format for these types of analysis is summarized. Suggested improvements to NASTRAN to increase its effectiveness in performing helicopter airframe analysis are given. N74-14821* United Aircraft Corp., Stratford, Conn. Sikorsky Aircraft. MASTRAN DATA GENERATION OF HELICOPTER FUSE-LAGES USING INTERACTIVE GRAPHICS J. B. Sainsbury-Carter and John H. Conaway In NASA. Langley Res. Center NASTRAN: Users' Experiences Sep. 1973 p. 661-678 refs CSCL 09B The development and implementation of a preprocessor system for the finite element analysis of helicopter fuselages is described. The system utilizes interactive graphics for the generation, display, and editing of NASTRAN data for
fuselage models. It is operated from an IBM 2250 cathode ray tube (CRT) console driven by an IBM 370/145 computer. Real time interaction plus automatic data generation reduces the nominal 6 to 10 week time for manual generation and checking of data to a few days. The interactive graphics system consists of a series of satellite programs operated from a central NASTRAN Systems Monitor. Fuselage structural models including the outer shell and internal structure may be rapidly generated. All numbering systems are automatically assigned. Hard copy plots of the model labeled with GRID or elements ID's are also available. General purpose programs for displaying and editing NASTRAN data are included in the system. Utilization of the NASTRAN interactive graphics system has made possible the multiple finite element analysis of complex helicopter fuselage structures within design schedules. N74-14625*# Boeing Commercial Airplane Co., Seattle, Wash. ANALYTICAL AND EXPERIMENTAL INVESTIGATION OF AIRCRAFT METAL STRUCTURES REINFORCED WITH FILAMENTARY COMPOSITES. PHASE 3: MAJOR COMPONENT DEVELOPMENT Final Report L. L. Bryson and J. E. McCarty Washington NASA Nov. 1973 112 p refs (Contract NAS1-8858) (NASA-CR-2122; D6-60136-3) Avail: NTIS HC \$4.25 CSCL 20K Analytical and experimental investigations, performed to establish the feasibility of reinforcing metal aircraft structures with advanced filamentary composites, are reported. Aluminumboron-epoxy and titanium-boron-epoxy were used in the design and manufacture of three major structural components. The components were representative of subsonic aircraft fuselage and window belt panels and supersonic aircraft compression panels. Both unidirectional and multidirectional reinforcement concepts were employed. Blade penetration, axial compression, and inplane shear tests were conducted. Composite reinforced structural components designed to realistic airframe structural criteria demonstrated the potential for significant weight savings while maintaining strength, stability, and damage containment properties of all metal components designed to meet the same criteria. Author N74-14631*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. TRANSONIC SINGLE-MODE FLUTTER AND BUFFET OF A LOW ASPECT RATIO WING HAVING A SUBSONIC AIRFOIL SHAPE Larry L. Erickson Washington Jan. 1974 24 p refs (NASA-TN-D-7346; A-4966) Avail: NTIS HC \$2.75 CSCL 01A Transonic flutter and buffet results obtained from wind-tunnel tests of a low aspect ratio semispan wing model are presented. The tests were conducted to investigate potential transonic aeroelastic problems of vehicles having subsonic airfoil sections. The model employed NACA OOXX-64 airfoil sections in the streamwise direction and had a 14 deg leading edge sweep angle. Aspect ratio, and average thickness were 4.0, 0.35, and 8 percent, respectively. The model was tested at Mach numbers from 0.6 to 0.95 at angles of attack from 0 deg to 15 deg. Two zero lift flutter conditions were found that involved essentially single normal mode vibrations. With boundary layer trips on the model, flutter occurred in a narrow Mach number range centered at about Mach 0.90. The frequency and motion of this flutter were like that of the first normal mode vibration. With the trips removed flutter occurred at a slightly high Mach number but in a mode strongly resembling that of the second normal mode. Autho N74-14650*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. THE EFFECT OF WATER INJECTION ON NITRIC OXIDE EMISSIONS OF A GAS TURBINE COMBUSTOR BURNING ASTM 16T. A FIJE! ASTM JET-A FUEL Nicholas R. Marchionna, Larry A. Diehl, and Arthur M. Trout Washington Dec. 1973 24 p refs. (NASA-TM-X-2958: E-7531) Avail: NTIS HC \$2.75 CSCI Tests were conducted to determine the effect of water injection on oxides of nitrogen (NOx) emissions of a full annular, ram induction gas turbine combustor burning ASTM Jet-A fuel. The combustor was operated at conditions simulating sea-level takeoff and cruise conditions. Water at ambient temperature was injected into the combustor primary zone at water-fuel ratios up to 2. At an inlet-air temperature of 589 K (600 F) water injection decreased the NOx emission index at a constant exponential rate: NOx = NOx (o) e to the -15 W/F power (where W/F is the water-fuel ratio and NOx(o) indicates the value with no injection). The effect of increasing combustor inlet-air temperature was to decrease the effect of the water injection. Other operating variables such as pressure and reference Mach number did not appear to significantly affect the percent reduction in NOx. Smoke emissions were found to decrease with increasing water injection N74-14651*# National Aeronautics and Space Administration Lewis Research Center, Cleveland, Ohio. EFFECT OF WATER INJECTION ON NITRIC OXIDE EMISSIONS OF A GAS TURBINE COMBUSTOR BURNING NATURAL GAS FUEL Nicholas R. Marchionna, Larry A. Diehl, and Arthur M. Trout Washington Dec. 1973 26 p refs (NASA-TM-X-2959; E-7565) Avail: NTIS HC \$3.00 CSCL 20M The effect of direct water injection on the exhaust gas emissions of a turbolet combustor burning natural gas fuel was investigated. The results are compared with the results from similar tests using ASTM Jet-A fuel. Increasing water injection decreased the emissions of oxides of nitrogen (NOX) and increased the emissions of carbon monoxide and unburned hydrocarbons. The greatest percentage decrease in NOX with increasing water injection was at the lowest inlet-air temperature tested. The effect of increasing inlet-air temperature was to decrease the effect of the water injection. The reduction in NOX due to water injection was almost identical to the results obtained with Jet-A fuel. However, the emission indices of unburned hydrocarbons, carbon monoxide, and percentage nitric oxide in NOX were not. N74-14669 Deutsche Forschungs- und Versuchsanstalt füer Luft- und Raumfahrt, Porz (West Germany). SECTION 2: FLIGHT MECHANICS, FLIGHT CONTROL [FACHGEBIET 2: FLUGMECHANIK, FLUGFUEHRUNG] In its DFVLR Annual Review, 1972 1972 p 95-149 refs in GERMAN; ENGLISH summary Aviation oriented problems studied pertain to operational procedures to increase aircraft handling qualities and flight safety. Development of redundant control systems for satellite, missile, and aircraft guidance is discussed. Special flight systems consider rescue and recovery methods for military applications. Transl, by G.G. N74-14670 Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Porz (West Germany), SECTION 3: STABILITY, CONSTRUCTION MATERIALS, CONSTRUCTION METHODS [FACHGEBIET 3: FESTIG-KEIT, WERKSTOFFE, BAUWEISEN In its DFVLR Annual Review, 1972 1972 p 151-197 refs In GERMAN; ENGLISH summary Research in relation to aerospace industrial application stresses problems of structure, materials, and design. Strength and stability of structures subjected to temperature and other stress fields are considered in the framework of aeroelastic and aeromechanical problems of aircraft and spacecraft. Weight optimal utilization of fiber reinforced composite meterials is emphasized. Transl. by G.G. N74-14675 Deutsche Forschungs- und Versuchsanstalt füer Luft- und Raumfahrt, Porz (West Germany). AEROTECHNOLOGY IN AVIATION PROBLEMS ILUFT-FAHRTTECHNISCHER BEREICH In its DFVLR Annual Review, 1972 1972 p 383-401 refs In GERMAN: ENGLISH summary Scientific-engineering coordination with Federal ministries and industries is provided in planning, accomplishing, and evaluating aviation problems of safety and traffic regulations. This includes supplying of pilots and aircraft for scientific tasks of research Transl by G.G. N74-14682*# Techtran Corp., Glen Burnie Md. ECONOMICS OF AIR TRANSPORT M. C. Alvarez Washington NASA Jan. 1974 20 p. Transl. into ENGLISH from Rev. Aeron. Astron. (Spain), no. 388, Mar. 1973 p 173-183 (Contract NASw-2485) (NASA-TT-F-15249) Avail: NTIS HC \$3.00 CSCL 05C The costs of air transportation are analyzed, giving attention to direct and indirect costs. Systems of cost analysis are considered together with the effect of individual parameters on the costs of operation. Attention is given to cruising speed, flight time, total operational time, aircraft design, and aircraft manufacture. A first estimation of operational costs has to take into account the weight of the aircraft, the weight of the fuel needed during the flight, the fuel reserve, and questions of the selection of one of three operational approaches in conducting the flight. Direct costs of the flight operation are discussed in detail together with expenses for maintenance, inspection, depreciation, and fuel costs. Indirect expenses include costs of administration, publicity, and airport charges. Author N74-14701 Engineering Sciences Data Unit, London (Eng- PROFILE DRAG AT THE DRAGE-RISE CONDITION OF AEROFOILS HAVING A SPECIFIED FORM OF UPPER-SURFACE PRESSURE DISTRIBUTION AT THIS CONDI-TION Oct. 1973 5 p refs (ESDU-67011) Copyright. Avail: Issuing Activity The development of airfoils based on an inviscid flow theory incorporating a description of compressibility effects is discussed. An inversion of the method has led to the derivation of a new family of airfoils in which boundary layer displacement effects and the use of compressibility factors are significant. A method for obtaining the profile drag of the airfoils is reported. The drag coefficient increments for the redesigned airfoils are plotted in graph form. The drag coefficient increments for the upper surface, lower surface, and total, for fully attached flow are presented. N74-14704 Ohio State Univ., Columbus. THE EFFECTS OF HYPERSONIC VISCOUS INTERACTION ON STATIC STABILITY OF SLENDER BODIES IN SIMU-LATED NON-EQUILIBRIUM FLOWS Ph.D. Thesis Robert William Betts 1973 103 p Avail: Univ. Microfilms Order No. 73-26772 One phase of a similitude study of slender bodies in low density nonequilibrium
flow is reported. Force and moment coefficients were obtained for a 10 degree half-angle cone at hypersonic, low density conditions for which viscous interaction is important. Measurements were made over an angle of attack from 0 to 10 degrees. By the introduction of selected amounts of argon to air it was possible to simulate the range of specific heat ratio variation from 0 to 100 percent oxygen dissociation in air. Both Newtonian theory and a modified version of tanget cone theory (MTC) were used to define the similitude parameters applicable to both free flight and wind tunnel data. Dissert. Abstr. N74-14705 Imperial Coll. of Science and Technology, London (England). Dept. of Aeronautics. FORCE MEASUREMENTS ON CARET AND DELTA WINGS OVER THE INCIDENCE RANGE 27 DEG LESS THAN OR EQUAL TO ALPHA LESS THAN OR EQUAL TO 55 DEG AT M 12.2 C. J. Carr Oct. 1971 11 p refs (IC-Aero-71-22) A series of tests measuring and comparing the forces on a flat bottom delta wing and a caret wing performed at M 12.2 over the incidence range 27 deg to 55 deg. The wings were of identical planform and thickness. The caret wing exhibited higher values of normal force, lift, and drag coefficients than the flat delta for any given incidence within the range tested. N74-14706 Imperial Coll. of Science and Technology, London (England). Dept. of Aeronautics. THE FLOW FIELD AND PRESSURE DISTRIBUTION OF AN ISOLATED ROAD WHEEL J. E. Fackreil and J. K. Harvey 1972 11 p refs Sponsored partly by Sci. Res. Council and Dunlop Tyre Co. (IC-Aero-72-14) The air flow around two wheel profiles typical of those used on racing cars was studied. The flow around a stationary wheel is compared with that around the same wheel when rotating in order to highlight the specific effects of rotation. Lift and drag are calculated from pressure distributions over the wheels. The distributions themselves reveal useful information on the flow field. Total head measurements of the flow around the wheel Author (ESRO) and some special features are discussed. N74-14707*# Princeton Univ., N.J. Dept. of Aerospace and Mechanical Sciences. FLUTTER COMPUTER PROGRAM AND LIFTING SURFACE THEORY WITH BOUNDARY LAYER] Semiannual Progress Report, 1 Apr. - 1 Oct. 1973 Earl H. Dowell and C. Samuel Ventres 1 Oct. 1973 7 p refs (Grant NGR-31-001-197) (NASA-CR-136559) Avail: NTIS CSCL 01A A flutter program has been developed for a rectangular, orthotropic panel on point supports of finite stiffness as well as edge, line supports of finite stiffness. To check the flutter program, per se, simple piston theory aerodynamics were used. Lifting surface theory with boundary layer was used to solve the incompressible, steady, two dimensional flow problem. Author N74-14708# National Research Council of Canada, Ottawa (Ontario). AN EXPERIMENTAL ANALYSIS AND BUFFET INVESTIGA-TION OF THE SHOCKLESS LIFTING AIRFOIL NO. 1 J. J. Kacprzynski Aug. 1973 52 p refs (NRC-13673; LR-569) Avail: NTIS HC \$4.75 Wind tunnel tests to determine the aerodynamic characteristics of a shockless lifting airfoil were conducted. The improvements to the wind tunnel which led to conducting the tests are described. The experiments were performed with 20.5 percent porosity of the top and bottom walls of the test section. The aerodynamic coefficients obtained from integration of the pressure distribution and from the balance and wake drag measurements are listed. Buffet characteristics were investigated at Mach numbers of 0.51, 0.621, 0.7, and 0.768. The buffet boundaries determined from oscillations of the normal force component correspond well with Author the pressure divergence observed. N74-14709# Advisory Group for Aerospace Research and Development, Paris (France). AERODYNAMIC DRAG Oct. 1973 469 p refs Partly in ENGLISH and partly in FRENCH Proc. of the Fluid Dyn. Panel Specialists Meeting. izmir, Turkey, 10-13 Apr. 1973 (AGARD-CP-124) Avail: NTIS HC \$25.50 The proceedings of a conference on aerodynamic drag are presented. Current research and future prospects in the field of aerodynamic drag are considered. Main emphasis was placed on subjects of practical value to the aerospace industry in relation to the need for accurate prediction, measurement, and alleviation of drag. Some of the subjects considered are: (1) aircraft drag, (2) wing drag. (3) base drag and separation, (4) interaction effects, (5) hypersonic drag, and (6) testing techniques and correlation of flight test and wind tunnel test data. N74-14710 Ministry of Defence, London (England). TECHNICAL EVALUATION REPORT S. F. J. Butler In AGARD Aerodyn, Drag Oct. 1973 11 p A primary objective of research on aerodynamic drag is the development and proving of prediction methods in a form suitable for direct use by aircraft development teams and by those who have to assess the relative merits of alternative designs. Aircraft drag estimation methods are needed at various levels of sophistication and reliability. Basic statistical analyses can form the basis of an acceptable forecasting procedure at the feasibility stage, although such an approach is essentially conservative and can lead to the perpetuation of low design standards, as well as being of little use when novel aircraft design concepts are under consideration. Of some significance is the ability to predict reliably the drag of a datum streamlined aircraft with fully-turbulent flow, against which achieved drag levels can be compared in a figure-of-merit approach. During the design development and refinement stage, the research aims include the achievement of drag design objectives and the limitation of drag growth. In this phase, drag predictions in practice must be prepared by a process of synthesis (rather than simple summation), within a format which can readily accommodate the changing sources of data. N74-14711 Lockheed-Georgia Co., Marietta. A SURVEY OF DRAG PREDICTION TECHNIQUES APPLI-CABLE TO SUBSONIC AND TRANSONIC AIRCRAFT DESIGN J. H. Patterson, D. G. MacWilkinson, and W. T. Blackerby In AGABD Aerodyn, Drag Oct. 1973 38 p. refs The following aspects of aircraft drag prediction in the subsonic to transonic range are discussed: (1) preliminary estimation procedures, (2) estimation using wind tunnel test data, and (3) wind tunnel data and flight test data correlation. Inaccuracies in the approach to the use of flat plate skin friction, with appropriate shape factors, to predict profile drag are identified. Attempts to use low Reynolds number wind tunnel drag levels to predict full scale drag are shown to be reasonably successful. The prediction of C-5A aircraft drag characteristics from wind tunnel tests is discussed. N74-14713 Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Brunswick (West Germany). Inst. fuer Aerodynamik. ON SOME BASIC AND NEW ASPECTS ABOUT THE DRAG PROBLEM OF WINGS AND BODIES IN SUPERSONIC FLOWS Arabindo Das In AGARD Aerodyn, Drag Oct. 1973 26 p With the objective to determine optimum shapes of slender wings and bodies for minimum total drag in supersonic flows a comprehensive theoretical and experimental analysis of the problem has been carried out. The theoretical formulas for the various drag components which are necessary for a variational problem of drag minimization have been reviewed, summarized, partly modified or extended, and finally compared with experimental values. Based on the linearized mass flux concept already known in the literature a modified boundary condition leads to a certain improvement in the results of the linear theory. A simplified treatment of the modified linear theory is presented. A unified approach to the problem of minimization of wave drag due to volume and wave drag due to lift yields very simple analytical results. The optimum body shapes show a certain dependence on Mach number. For minimization of vortex drag the necessary wing twist yields a remarkable improvement, which could also be verified by experiment. While the known friction drag formulas from the literature have been checked with experimental values, the problem of base drag of axial symmetrical bodies has not been completely solved as yet; theoretical work on this topic is being continued. N74-14714 Royal Aircraft Establishment, Bedford (England). MEASUREMENTS OF THE DRAG OF SOME CHARACTERIS TIC AIRCRAFT EXCRESCENCES IMMERSED IN TUR-BULENT BOUNDARY LAYERS L. Gaudet and K. G. Winter In AGARD Aerodyn, Drag Oct. 1973 12 p refs Measurements are described of the drag of various forms of excrescence mounted on balances installed in the walls of the working section of the RAE 8ft x 8ft wind tunnel. The tests cover a range of Mach numbers between 0.2 and 2.8 (but not transonic) and a range of Reynolds number. The excrescences tested include two-dimensional steps and ridges, circular cylinders and wings mounted normal to the surface, and holes and fairings. It is shown, for excrescences which are of height small compared with the boundary-layer thickness, that the scale effects on drag are well correlated in terms of the wall variables of the turbulent boundary layer, but that there is a dependence of drag on Mach number. For steps and ridges the effect of chamfering or rounding the upper corners was found to be beneficial at subsonic speeds but far less so at supersonic speeds. For circular holes the drag depends strongly upon the depth to diameter ratio. The fairings tested were either half-bodies of revolution with pointed or rounded ends or of square or rectangular section with pointed ends. The effects of different amounts of immersion of the bodies into the boundary layer was found in some cases by testing geometrically similar bodies of different sizes. Author N74-14715 Messerschmitt-Boelkow-Blohm G.m.b.H., Ottobrunn (West Germany) PROBLEMS OF ESTIMATING THE DRAG OF A HELICOP- S. N. Wagner In AGARD Aerodyn, Drag Oct. 1973 12 p The components which contribute to the drag of a helicopter are identified as: (1) the drag of the main and tail rotors, (2) fuselage drag,
(3) pylon drag, (4) landing gear drag, (5) fairing drag, and (6) drag caused by interference between the helicopter components. The difficulties and advantages of methods for defining the drag of a helicopter are analyzed. Procedures for testing small scale models of helicopters are discussed. The correlation of model data with flight test data is examined. Author N74-14716 Royal Aircraft Establishment, Farnborough (Eng- AIRCRAFT DRAG PREDICTION FOR PROJECT APPRAISAL AND PERFORMANCE ESTIMATION S. F. J. Butler In AGARD Aerodyn. Drag Oct. 1973 50 p The principal stages in aircraft feasibility study and design development are considered leading to the specification of desirable characteristics of aircraft drag prediction models. The contributions to drag modelling to be expected from research are reviewed, together with the impact of computerized design selection and mission analysis methods. An assessment of the relative importance of different components and sources of drag introduces surveys, which examine the present state of the art of prediction for specific classes of aircraft and for particular aspects of drag. The main problems involved in executing and analysing model and aircraft tests are also discussed in the drag context. The collection, analysis and dissemination of data suitable for direct use in practical design methods are discussed. Author N74-14717 Engineering Sciences Data Unit, London (Eng- APPENDIX: A DATA ITEM SERVICE FOR AIRCRAFT DRAG **ESTIMATION** In AGARD Aerodyn, Drag Oct. 1973 9 p refs Avail: NTIS The terms of reference for an engineering unit concerned with determining aerodynamic drag are discussed. The functions of the organization are defined: (1) to collect and disseminate information on drag prediction for sweptwing aircraft, (2) to arrange for the correlation and analysis of relevant data, (3) to formulate a comprehensive framework for the analysis and synthesis of aircraft drag, and (4) to encourage the introduction and adoption of improved drag prediction methods. Author N74-14718 Douglas Aircraft Co., Inc., Long Beach, Calif. REMARKS ON METHODS FOR PREDICTING VISCOUS DRAG A. M. O. Smith and Tuncer Cebeci. In AGARD. Aerodyn. Drag. Oct. 1973 12 p refs While predictions of low speed profile drag are accurate for monoelement airfoils at low angle of attack, the methods are not very accurate at higher angles of attack, or for multielement airfoils or for fatter bodies of revolution. Two courses that might lead to possible improvement in accuracy have been investigated. One was an attempt to perform direct shear and pressure stress calculations on an airfoil or body. The other was an attempt to improve the Squire-Young momentum defect method by actually solving the wake for a short distance. The first method was not successful but the second method shows promise. Hence, it is tentatively concluded that refinement of the momentum defect method is the most promising path towards improved accuracy Author N74-14719 National Aeronautical Establishment, Ottawa (Ontario) DRAG OF SUPERCRITICAL AIRFOILS IN TRANSONIC FLOW J. J. Kacprzynski In AGARD Aerodyn, Drag Oct. 1973 20 p Analytical methods of evaluation of drag coefficients of contemporary supercritical airfoils are discussed. Some results of experimental values of drag coefficient for supercritical airfoils are compared against results of theoretical evaluations. Some results of drag coefficients of conventional airfoils are included for comparison. Difficulties of accurate experimental recording of drag coefficients are indicated. Author N74-14720 General Dynamics/Convair, San Diego, Calif. Aerospace Div. TRANSONIC DRAG DUE TO LIFT OF PLANAR JET-FLAPPED **AIRFOILS** H. Yoshihara, R. Magnus, and D. Zonars (AFFDL) In AGARD Aerodyn, Drag Oct. 1973 8 p refs In contrast to the low speed case test results indicate that lift augmentation by the jet flap in the transonic regime is accompanied, not by a large thrust recovery, but by a significant increase in drag. However to achieve moderate to high lifts the use of jet flaps rather than incidence has led to a significant reduction in the drag due to lift. To calculate the transonic jet flap flow a modified Spence jet flap condition is postulated and incorporated into the (unsteady) finite difference procedure. An example is then calculated and compared with experimental results. N74-14721 National Aerospace Lab., Amsterdam (Nether- COMPARISON OF VARIOUS METHODS FOR CALCULAT-ING PROFILE DRAG FROM PRESSURE MEASUREMENTS IN THE NEAR WAKE AT SUBCRITICAL SPEEDS J. Zwaaneveld In AGARD Aerodyn, Drag Oct. 1973 12 p. Methods for calculating the profile drag from total and static pressure measurements in aircraft wake have been compared. An analytical model of a compressible two-dimensional wake is used to obtain numerical results. Both the oldest method of Betz and the widely used method of Jones allow the static pressure variation across the wake to be taken into account. These methods are therefore suitable to treat the flow in the very near wake. The third method developed by Squire and Young is in principle only valid when the static pressure variation across the wake is negligible. To extend this method to the more general case, two modifications are considered, the first as proposed by Squire and Young, the second as presented by the author. The latter modification makes use of the momentum integral equation with modified parameters. The numerical results show this new approach to be in far better agreement with the method of Jones than the first mentioned modified version. Author N74-14722 Office National d'Etudes et de Recherches Aerospatiales, Paris (France). DRAG AND SEPARATION Maurice Sirieix In AGARD Aerodyn, Drag Oct. 1973 23 p. refs in FRENCH; ENGLISH summary The unsteady character of some separated flows and their resulting effects are discussed. The different types of turbulent separated flows of a limited extent and quasi-steady character are defined. The expected effects of these separated flows on the aerodynamic drag were studied. Theoretical methods of prediction are explained. Examples in which separated flows appear are analyzed. N74-14723 Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Goettingen (West Germany). NEW INVESTIGATIONS FOR REDUCING THE BASE DRAG OF WINGS WITH A BLUNT TRAILING EDGE Mauri Tanner In AGARD Aerodyn, Drag Oct. 1973 9 p refs Investigations were conducted to determine methods for reducing the base drag of wings with blunt trailing edges. Measurements were performed on a rectangular wing in a low speed wind tunnel. The wing was fitted with broken trailing edges, splitter plates, and splitter wedges. The tests showed that the base drag could be substantially reduced by fitting a splitter wedge on the trailing edge. For the most advantageous splitter wedge, the base drag was nearly zero. In this case the maximum lift to drag ratio for the wing with a blunt trailing edge was as great as that for the corresponding wing with a conventional sharp trailing edge. Author N74-14726 Air Force Flight Dynamics Lab., Wright-Patterson AFB Ohio ASSESSMENT OF THE INFLUENCE OF INLET AND AFTBODY/NOZZLE PERFORMANCE ON TOTAL AIRCRAFT Philip P. Antonatos, Lewis E. Surber, James A. Laughrey, and Donald J. Stava In AGARD Aerodyn. Drag Oct. 1973 28 p The influence of propulsion system installation on aircraft drag is discussed. Using information from several investigations, different aspects of airframe propulsion integration are explored. each of which affects the assessment of aircraft drag. A great deal of apparently conflicting data has been generated on airframe-propulsion integration simply because the investigators concerned with different aspects of a system development have not properly integrated their own efforts to assure that theoretical analysis methods are consistent with wind tunnel test methods, that the test models are consistent with each other, and that adequate corrections for the effect of model mounting systems can be made. Even rather small inconsistencies in just a few of these considerations may result in errors of sufficient magnitude to affect aircraft design decisions adversely. A major part of the difficulty of making an accurate assessment of inlet/aftbody nozzle effect on aircraft drag is the prediction of flight performance from wind tunnel test data. Early system development should be studied carefully to assure that the program of airframepropulsion integration and the demands on propulsion related drag assessment are consistent with drag estimate accuracy for Author the airframe. N74-14727 Boeing Commercial Airplane Co., Renton, Wash. THE PROBLEM OF INSTALLING A MODERN HIGH BYPASS ENGINE ON A TWIN JET TRANSPORT AIRCRAFT Walter C. Swan and Armand Sigalla In AGARD Aerodyn. Drag Oct. 1973 12 p An examination of the engine placement on a modern jet transport presents new drag and stability problems. Large high bypass ratio engines create large annular and wetted area drag and blockage surfaces which can cause difficult configuration problems as well as large interference drag and stability effects. The option is open to conventional underwing and aftbody mounted installations as well as renewed opportunity for over-the-wing installations. In this paper the drag and stability consequences for each class of configuration is examined for a typical intermediate range transport. The results are equally valid for short haul and certain STOL missions. In some instances, it is shown, proper pod shape and positioning may result in favorable drag increments, especially on modern swept wings with supercritical airfoil sections. Side effects such as pod influences on wing flutter, deep stall, and general sizing of the empennage are discussed. N74-14729 Royal Aircraft Establishment, Bedford (England). THE DRAG OF EXTERNALLY CARRIED STORES: ITS PREDICTION AND ALLEVIATION P. G. Pugh and P. G. Hutton In AGARD Aerodyn Drag Oct. 1973 11 p refs
The installed drag of stores makes a major contribution to the total drag of combat aircraft. It can be several times the sum of the free-air drags of the individual stores and its prediction and reduction are essential to the design of high-performance aircraft. Interference effects involved range from simple buoyancy to complex interactions involving viscous and wave drag phenomena. For the simpler cases there are good prospects that the installed drag can be accurately predicted either by current methods or by relatively straightforward extensions of these. However, empirical methods will continue to be needed for the prediction of the drag of complicated cases eg. multiple store arrays at transonic speeds. Some examples are given to N74-14730 Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Goettingen (West Germany). DRAG IN HYPERSONIC RAREFIED FLOW Walter Wuest In AGARD Aerodyn. Drag Oct. 1973 12 p show the opportunities for reducing the installed drag either by redesigns to take advantage of improved mechanical systems or through the development of radically new installations. The drag force in hypersonic flow may be divided into cold pressure drag (incident molecules), temperature depending pressure drag (diffusively reflected molecules) and friction drag. The pressure drag dominates on blunt bodies which show a slighter drag variation with rarefaction whereas on slender bodies friction drag dominates and the total drag is strongly influenced by rarefaction. Relaxation and radiation do not appreciably alter the pressure drag but influence the flow field, stand-off distance Author of shock wave, and heat transfer. N74-14731 Centre National de la Recherche Scientifique, Meudon (France). Lab. d'Aerothermique. DRAG OF LIFTING BODIES FOR PILOTS AT HIGH ALTITUDE TRAINEE DE CORPS PORTANTS PILOTES A HAUTE ALTITUDE J. Allegre, C. Matrand, and M. F. Scibilia In AGARD Aerodyn. Drag Oct. 1973 10 p refs in FRENCH; ENGLISH summary Lifting bodies with 60 deg swept delta wings fitted out with control devices, located near the trailing edge of the wings are analyzed. The present experimental study of the aerodynamic behaviour of the wing is realized in a rarefied flow simulating a flight altitude of about 70 km. Experiments are performed in an open jet and continuously operating wind tunnel. The air flow is characterized by a Mach number of 8.1 and a free stream Reynolds number of 2200 per cm. Results show how much aerodynamic devices associated with the delta wing, like spoilers, remain efficient and can be used in order to control the trajectory at high altitude. Drag coefficient data are given in the range of incidences between minus 20 deg and 20 deg. A comparison between efficiencies of trailing edge solid spoilers and trailing edge fluid spoilers allows to point out some advantages of the fluid spoilers. In particular, this jet control mechanism can create a sufficient side thrust without entailing a large increase of the N74-14734 Naval Air Systems Command, Washington, D.C. DEVELOPMENT OF TECHNIQUES TO MEASURE IN-FLIGHT DRAG OF A US NAVY FIGHTER AIRPLANE AND CORRELA-TION OF FLIGHT MEASURED DRAG WITH WIND TUNNEL DATA E. C. Rooney In AGARD Aerodyn, Drag Oct. 1973 18 p. Wind tunnel and flight drag measurement techniques and correlation of wind tunnel and flight drag data for a U. S. Navy fighter airplane are discussed. Wind tunnel drag data were obtained with aerodynamic, induction system and powered nozzle/afterbody models. A common reference afterbody configuration between aerodynamic and propulsion models was utilized to assure compatibility of thrust and drag measurements. Flight drag data were obtained from steady-state, quasi steady-state and dynamic (wind-up/down turn) maneuvers utilizing sensitive three-axis accelerometers to determine excess thrust and the internal pressure method for measuring engine thrust. Compressor airflow, afterburner pressure drop and nozzle coefficients used for computing engine net thrust were obtained from isolated engine tests at simulated flight conditions throughout the flight envelope. Wind tunnel data were used to account for propulsion system drag caused by subcritical inlet spillage and nozzle interference drag. Author N74-14735* National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. REVIEW OF DRAG MEASUREMENTS FROM FLIGHT TESTS OF MANNED AIRCRAFT WITH COMPARISONS TO WIND-TUNNEL PREDICTIONS Jon S. Pyle and Edwin J. Saltzman In AGARD Aerodyn. Drag Oct. 1973 12 p refs In-flight studies of the overall and local components of drag of many types of aircraft were conducted. The primary goal of these studies was to evaluate wind-tunnel and semiempirical prediction methods. Some evaluations are presented in this paper which may be summarized by the following observations: Wind-tunnel predictions of overall vehicle drag can be accurately extrapolated to flight Reynolds numbers, provided that the base drag is removed and the boattail areas on the vehicle are small. The addition of ablated roughness to lifting body configurations causes larger losses in performance and stability than would be expected from the added friction drag due to the roughness. Successful measurements of skin friction have been made in flight to Mach numbers above 4. A reliable inflatable deceleration device was demonstrated in flight which effectively stabilizes and decelerates a lifting aircraft at supersonic speeds. N74-14739*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. PLOTTING PROGRAM FOR AERODYNAMIC LIFTING SURFACE THEORY Richard T. Medan and K. Susan Ray (Computer Sci. Corp., Mountain View, Calif.) Nov. 1973 31 p refs (NASA-TM-X-62321) Avail: NTIS HC \$3.75 CSCL 01A A description of and users manual for a USA FORTRAN IV computer program which plots the planform and control points of a wing are presented. The program also plots some of the configuration data such as the aspect ratio. The planform data is stored on a disc file which is created by a geometry program. This program, the geometry program, and several other programs are used together in the analysis of lifting, thin wings in steady, subsonic flow according to a kernel function lifting surface theory. N74-14740# Aeronautical Research Inst. of Sweden, Stock- A QUICK LOOK AT THE STATE-OF-THE-ART IN FLIGHT TESTING OF CERTAIN AERODYNAMIC PARAMETERS RELATED TO WIND TUNNEL TESTING Final Report A. Bertelrud 1973 78 p refs (FFA-AU-966) Avail: NTIS HC \$6.00 CSCL 01A Flight test techniques and the accuracy that can be obtained with the instrumentation and data reduction procedures are discussed. An analysis of the extent to which wind tunnel tests can reproduce the actual characteristics of real aircraft was conducted. The subjects considered are: (1) buffeting, (2) skin friction, and (3) maximum lift/stall characteristics. The types of instrumentation required to obtain data on various aerodynamic characteristics are reported. Author N74-14741*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. A STUDY OF THE NONLINEAR AERODYNAMICS OF BODIES IN NONPLANAR MOTION Ph.D. Thesis - Stanford Lewis Barry Schiff Washington Jan. 1974 94 p refs (NASA-TR-R-421; A-5057) Avail: NTIS HC \$3.75 CSCL 01A Concepts from the theory of functionals are used to develop nonlinear formulations of the aerodynamic force and moment systems acting on bodies in large-amplitude, arbitrary motions. The analysis, which proceeds formally once the functional dependence of the aerodynamic reactions upon the motion variables is established, ensures the inclusion, within the resulting formulation, of pertinent aerodynamic terms that normally are excluded in the classical treatment. Applied to the large-amplitude. slowly varying, nonplanar motion of a body, the formulation suggests that the aerodynamic moment can be compounded of the moments acting on the body in four basic motions: steady angle of attack, pitch oscillations, either roll or yaw oscillations, and coning motion. Coning, where the nose of the body describes a circle around the velocity vector, characterizes the nonplanar nature of the general motion. N74-14744# National Aerospace Lab., Tokyo (Japan). MEASUREMENTS OF ROLLING MOMENTS ACTING ON THE STABILIZER OF T-TAILS OSCILLATING IN YAW Teruo Ichikawa, Koji Isogai, Yasukatsu Ando, and Hiroshi Ejiri 1973 10 p refs In JAPANESE; ENGLISH summary (NAL-TR-324) Avail: NTIS HC \$3.00 Low speed wind tunnel tests to determine aerodynamic rolling moments are discussed. Measurements were made of the forces acting on an isolated wing, with and without dihedral, at incidence and oscillating in yaw about the axis at the midchord point of the midspan. Tests were also conducted on the horizontal stabilizer of a T-tail configuration, with zero and finite angle of attack of the stabilizer, and oscillating in yaw about the axis through the fin midchord N74-14745*# Calspan Corp., Buffalo, N.Y. ANALYSIS OF THE FLOW ABOUT DELTA WINGS WITH LEADING EDGE SEPARATION AT SUPERSONIC SPEEDS Joseph P. Nenni and Chee Tung [1973] 43 p refs (Contract NAS1-11577) (NASA-CR-132358) Avail: NTIS HC \$4.25 CSCL 01A A research program was conducted to develop an improved theoretical flow model for the flow about sharp edge delta wings with leading-edge separation at supersonic speeds. The flow model incorporates a representation of the secondary separation region which occurs just inboard of the leading edge on such wings and is based on a slender-wing theory whereby the full three-dimensional problem is reduced to a quasi two-dimensional problem in the cross-flow plane. The secondary separation region was modeled by a surface distribution of singularities or a linearized type of cavity representation. The primary vortex and separation were modeled by a concentrated vortex and cut in the cross-flow potential which represents its feeding sheet. The cross-flow solutions for the
cavity model were obtained, but these solutions have physical significance only in a very restricted range of angle of attack. The reasons for the failure of the flow model are discussed. The analysis is presented so that other interested researchers may critically review the work. N74-14746# Advanced Technology Labs., Inc., Westbury, N.Y. SIMILARITY PARAMETERS AND THEIR SENSITIVITY FOR TRANSONIC AIRFRAME EXHAUST NOZZLE INTERACTIONS Technical Report, 24 Jan. - 25 Sep. 1972 Gerald Roffle and Gabriel Miller Jan. 1973 75 p refs (Contract F33615-72-C-1362; AF Proj. 1476) (AD-768988; ATL-TR-175; AFFDL-TR-73-9) Avail: NTIS CSCL 01/1 A qualitative description of the fluid mechanics of transonic airframe interaction with engine exhaust flows is formulated and used to derive the pertinent similarity parameters of the problem. The sensitivity of the flow field to these parameters is explored by computations and analysis of available data and leads to the conclusion that viscous parameters such as boundary layer momentum thickness, engine exit flow profiles and mass flux ratio have a pronounced effect on simulation capability. Based on the findings of the similarity and sensitivity studies, experiments are outlined for both continuous and blowdown facilities to investigate the role of viscous parameters more fully. Author (GRA) N74-14747# Boeing Aerospace Co., Seattle, Wash. Research and Engineering Div. EXHAUST SYSTEM INTERACTION PROGRAM Final Technical Report John E. Postlewaite and Victor Salemann Jun. 1973 178 p (Contract F33615-70-C-1450; AF Proj. 3066) (AD-769086; D162-10467-13; AFAPL-TR-73-59) Avail: NTIS CSCL 01/3 The program consisted of two phases. The purpose of Phase 1 was to define what needs to be known, and when, and with what accuracy to define the engine cycle and thrust required by a proposed airplane, and to develop methods to obtain the required information -- particularly in the engine-exhaust system area. The second phase simulated the preliminary design and engine airframe matching portions of an airplane system development, stressing the evaluation of exhaust system installation losses at several levels of validity. This final report presents a summary of the work. The individual tasks are documented in seven volumes from Phase 1 (Vols. 1 - 7), ten volumes from Phase 1 (Vols. 8 - 17) of Ancilliary Reports (including D162-10467-12). N74-14748# National Aeronautical Lab., Bangalore (India). AERODYNAMIC ASPECTS OF THE PROBLEMS OF AIR-INTAKES AND EXHAUST FOR A SUPERSONIC TRANSPORT AIRCRAFT J. Leynaert Nov. 1973 21 p refs Transl. into ENGLISH of "Aspects Aerodynamiques des Problemes de Prises d'Air et de Sorties de Reacteurs pour un Avion de Transport Supersoniques", French report ONERA-TP-124 Presented at Assoc. for Maritime and Aeronaut. Tech., Paris. 11-15 May 1964 (NAL-TR-194; NEAR-TP-124) Avail: NTIS HC \$3.25 An overall view of the aerodynamic problem of air intakes and exhaust for a supersonic transport aircraft flying at 2.2. Mach no. is given from the point of view of the design of the air-intake and the after body of the jet engine for supersonic cruise speeds with adaptation to intermediate flight speeds. Particular attention is given to the principle of boundary layer bleed at air-intake. N74-14749# Institute of Transport Aviation, Paris (France): AVIATION NEEDS AND PUBLIC CONCERNS Emile VanLenner 29 Oct. 1973 22 p Presented at 7th Dr. Albert Plesman Mem. Lecture, Delft. Netherlands, 29 Oct. 1973 Avail: NTIS HC \$3.25 Economic profits in the continuous growth of civil aviation are weighed against the social impact on human life in the building of Europe's transportation network. Problems of aircraft noise, demands on energy resources, airport congestion, and consequently of environmental control are considered. G.G. N74-14750# Edizioni Museo Aeronautico Caproni di Taliedo, Rome (Italy). FORTY YEARS OF CIVIL AVIATION, 1931 - 1971 [QUARAN-TANNI DI AVIAZIONE CIVILE, 1931 - 1971] Maria Quilici 1973 77 p refs In ITALIAN Avail: NTIS HC \$6.00 A brief history of Italian civil aviation is presented. Articles published during this period are included. Transl. by F.O.S. N74-14751*# Techtran Corp., Silver Spring, Md. CALCULATION AND ANALYSIS OF AIRCRAFT MOTION S. A. Gorbatenko, E. M. Makashov, Yu. F. Polushkin, and L. V. Sheftel Washington NASA Dec. 1973 379 p refs Transl. into ENGLISH of the book "Raschet i Analiz Dvizheniya Letatelnykh Apparatov" Moscow, Mashinostr., 1971 p 1-351 (Contract NASw-2485) (NASA-TT-F-757) Avail: NTIS HC \$8.00 CSCL 018 Methods of calculating and analyzing motion, trajectories, transient processes, control and stability of aircraft are described. Calculation and properties of various guidance methods are discussed. Control based on linear automatic control theory, nonlinear mechanics and theory of stability of nonlinear systems are described. Problems of optimal control theory and methods of solution are explained. Numerical methods of calculating trajectories, transient processes, steady state flight and control optimization problems are presented. N74-14752*# Kansas Univ. Center for Research, Inc., Lawrence FLIGHT TEST DATA FOR A CESSNA CARDINAL David L. Kohlman Washington NASA Jan. 1974 35 p refs (Grant NGR-17-002-072) (NASA-CR-2337; FRL-72-001) Avail: NTIS HC \$3.00 CSCL 01C The results of a flight test analysis of the performance of a standard Cessna 177B Cardinal airplane are presented. The airplane was fully instrumented to obtain steady state performance, stick-fixed dynamic stability characteristics, and roll response data. Results obtained include graphs of C sub L versus alpha. C sub D versus C sub L, and speed-power relationships. Dynamic data include Phugoid and Dutch characteristics, and roll response characteristics. N74-14753*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. HFL-10 LIFTING BODY FLIGHT CONTROL SYSTEM CHARACTERISTICS AND OPERATIONAL EXPERIENCE Weneth D. Painter and George J. Sitterle Washington Jan. 1974 35 p refs (NASA-TM-X-2956: H-704) Avail: NTIS HC \$3.00 CSCL 01C A flight evaluation was made of the mechanical hydraulic flight control system and the electrohydraulic stability augmentation system installed in the HL-10 lifting body research vehicle. Flight tests performed in the speed range from landing to a Mach number of 1.86 and the altitude range from 697 meters (2300 feet) to 27,550 meters (90,300 feet) were supplemented by ground tests to identify and correct structural resonance and limit-cycle problems. Severe limit-cycle and control sensitivity problems were encountered during the first flight. Stability augmentation system structural resonance electronic filters were modified to correct the limit-cycle problem. Several changes were made to control stick gearing to solve the control sensitivity problem. Satisfactory controllability was achieved by using a nonlinear system. A limit-cycle problem due to hydraulic fluid contamination was encountered during the first powered flight. but the problem did not recur after preflight operations were improved Author N74-14754° # General Electric Co., Pittsfield, Mass. ANALYSIS AND CALCULATION OF LIGHTNING-INDUCED VOLTAGES IN AIRCRAFT ELECTRICAL CIRCUITS Final Report J. A. Plumer Washington NASA Jan. 1974 65 p refs. (Contract NAS3-14836) (NASA-CR-2349; SRD-72-066) Avail: NTIS HC \$3.50 CSCL Techniques to calculate the transfer functions relating lightning-induced voltages in aircraft electrical circuits to aircraft physical characteristics and lightning current parameters are discussed. The analytical work was carried out concurrently with an experimental program of measurements of lightning-induced voltages in the electrical circuits of an F89-J aircraft. A computer program. ETCAL, developed earlier to calculate resistive and inductive transfer functions is refined to account for skin effect. providing results more valid over a wider range of lightning waveshapes than formerly possible. A computer program, WING. is derived to calculate the resistive and inductive transfer functions between a basic aircraft wing and a circuit conductor inside it. Good agreement is obtained between transfer inductances calculated by WING and those reduced from measured data by ETCAL. This computer program shows promise of expansion to permit eventual calculation of potential lightning-induced voltages in electrical circuits of complete aircraft in the design stage. N74-14755*# Washington Univ., St. Louis, Mo. School of Author Engineering and Applied Science. CONCEPTS FOR A THEORETICAL AND EXPERIMENTAL STUDY OF LIFTING ROTOR RANDOM LOADS AND VIBRATIONS. PHASE 1 Kurt H. Hohenemser and Gopal H. Gaonkar Sep. 1967 74 p. refs (Contract NAS2-4151) (NASA-CR-114707) Avail: NTIS HC \$5.75 CSCL 01C A number of lifting rotor conditions with random inputs are discussed. The present state of random process theory, applicable to lifting rotor problems is sketched. Possible theories of random blade flapping and random blade flap-bending are outlined and their limitations discussed. A plan for preliminary experiments to study random flapping motions of a see-saw rotor is developed. N74-14756*# Washington Univ., St. Louis, Mo. School of Engineering and Applied Science. CONCEPTS FOR A THEORETICAL AND EXPERIMENTAL STUDY OF LIFTING ROTOR RANDOM LOADS AND VIBRATIONS, PHASE 2 Kurt H. Hohenemser and Gopal H. Geonker Aug. 1968 56 p. refs. (Contract NA\$2-4151) (NASA-CR-114708) Avail: NTIS HC \$5.00 CSCL 01C A comparison with NASA conducted simulator studies has shown that the approximate digital method for computing rotor blade flapping responses to random inputs, tentatively suggested in Phase I Report, gives with increasing rotor advance ratio the wrong trend. Consequently, three alternative methods of solution have been considered and are described: (1) an approximate method based on the functional relation between input and output double frequency spectra, (2) a numerical method based on
the system responses to deterministic inputs and (3) a perturbation approach. Among these the perturbation method requires the least amount of computation and has been developed in two forms - the first form to obtain the response correlation function and the second for the time averaged spectra of flapping oscillations. N74-14757*# Washington Univ., St. Louis, Mo. School of Engineering and Applied Science. CONCEPTS FOR A THEORETICAL AND EXPERIMENTAL STUDY OF LIFTING ROTOR RANDOM LOADS AND VIBRATIONS (THE EFFECTS OF SOME ROTOR FEEDBACK SYSTEMS ON ROTOR-BODY DYNAMICS), PHASE 7-A Kurt H. Hohenemser and S. K. Yin Jun. 1973 92 p refs (Contract NAS2-4151) (NASA-CR-114709) Avail: NTIS HC \$6.75 CSCL 01C The effects of three gyroless rotor feedback systems: (1) coning feedback, (2) proportional tilting feedback, and (3) a combination of these on the rotor-body dynamics of hingeless rotorcraft are studied with a simplified analytical model in the advance ratio range from 0 to 8. Combinations of feedback phase angles and control phase angles are selected to minimize control cross coupling and control sensitivity changes between low and high speed flight. For the feedback systems thus selected the effects of feedback gain and control actuator time lag on the stability both with fixed hub and in free flight is studied, whereby the rotorcraft is free in pitch, roll and vertical motion but otherwise restrained. For the free flight is studied, whereby the rotorcraft is free in pitch, roll and vertical motion but otherwise restrained. For the free flight conditions the effects of a horizontal tail are also determined in itself and in combination with the rotor feedback systems. Author N74-14758*# Washington Univ., St. Louis, Mo. School of Engineering and Applied Science. CONCEPTS FOR A THEORETICAL AND EXPERIMENTAL STUDY OF LIFTING ROTOR RANDOM LOADS AND VIBRATIONS (IDENTIFICATION OF LIFTING ROTOR SYSTEM PARAMETERS FROM TRANSIENT RESPONSE DATA). PHASE 7-R Kurt H. Hohenemser and D. A. Prelewicz Jun. 1973 39 p. refs (Contract NAS2-4151) (NASA-CR-114710) Avail: NTIS HC \$4.00 CSCL 01C System identification methods have been applied to rotorcraft to estimate stability derivatives from transient flight control response data. While these applications assumed a linear constant coefficient representation of the rotorcraft, the computer experiments used transient responses in flap-bending and torsion of a rotor blade at high advance ratio which is a rapidly time varying periodic system. It was found that a simple system identification method applying a linear sequential estimator also called least square estimator or equation of motion estimator, is suitable for this periodic system and can be used directly if only the acceleration data are noise polluted. In the case of noise being present also in the state variable data the direct application of the estimator gave poor results. N74-14759*# Washington Univ., St. Louis, Mo. School of Engineering and Applied Science. CONCEPTS FOR A THEORETICAL AND EXPERIMENTAL STUDY OF LIFTING ROTOR RANDOM LOADS AND VIBRATIONS (FURTHER EXPERIMENTS WITH PROGRESSING / REGRESSING ROTOR FLAPPING MODES), PHASE 7-C. Kurt H. Hohenemser and S. T. Crews Jun. 1973 76 p refs (Contract NAS2-4151) (NASA-CR-114711) Avail: NTIS HC \$6.00 CSCL 01C The experiments with progressing/regressing forced rotor flapping modes have been extended in several directions and the data processing method has been considerably refined. The 16 inch hingeless 2-bladed rotor model was equipped with a new set of high precision blades which removed previously encountered tracking difficulties at high advance ratio, so that tests up to .8 rotor advance ratio could be conducted. In addition to data with 1.20 blade natural flapping frequency data at 1.10 flapping frequency were obtained. Outside the wind tunnel, tests with a ground plate located at different distances below the rotor were conducted while recording the dynamic downflow at a station .2R below the rotor plane with a hot wire anemometer. N74-14760*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. PERFORMANCE OF A BALLUTE DECELERATOR TOWED BEHIND A JET AIRPLANE Jon S. Pyle, James R. Phelps, and Robert S. Baron Dec. 1973 26 p. refs (NASA-TM-X-56019; H-815) Avail: NTIS HC \$3.50 CSCL O1C An F-104B airplane was modified to investigate the drag and stability characteristics of a ballute decelerator in the wake of an asymmetrical airplane. Decelerator deployments were initiated at a Mach number of 1.3 and an altitude of 15.240 meters (50,000 feet) and terminated when the airplane had decelerated to a Mach number of 0.5. The flight tests indicated that the decelerator had a short inflation time with relatively small opening forces. The drag levels attained with the subject decelerators behind a symmetrical tow vehicle. The ballute demonstrated good stability characteristics behind the testbed airplane. N74-14762*# General Dynamics/Convair, San Diego, Calif. Convair Aerospace Div. COMPUTER PROGRAM TO PERFORM COST AND WEIGHT ANALYSIS OF TRANSPORT AIRCRAFT. VOLUME 1: SUMMARY Final Report Nov. 1973 92 p refs (Contract NAS1-11343) (NASA-CR-132361) Avail: NTIS HC \$6.75 CSCL 01C A digital computer program for evaluating the weight and costs of advanced transport designs was developed. The resultant program, intended for use at the preliminary design level. incorporates both batch mode and interactive graphics run capability. The basis of the weight and cost estimation method developed is a unique way of predicting the physical design of each detail part of a vehicle structure at a time when only configuration concept drawings are available. In addition, the technique relies on methods to predict the precise manufacturing processes and the associated material required to produce each detail part. Weight data are generated in four areas of the program. Overall vehicle system weights are derived on a statistical basis as part of the vehicle sizing process. Theoretical weights, actual weights, and the weight of the raw material to be purchased are derived as part of the structural synthesis and part definition processes based on the computed part geometry. Author N74-14763*# General Dynamics/Convair, San Diego, Calif. Convair Aerospace Div. COMPUTER PROGRAM TO PERFORM COST AND WEIGHT ANALYSIS OF TRANSPORT AIRCRAFT. VOLUME 2: TECHNICAL VOLUME Final Report Nov. 1973 185 p refs (Contract NAS1-11343) (NASA-CR-132362) Avail: NTIS HC \$11.25 CSCL 01C An improved method for estimating aircraft weight and cost using a unique and fundamental approach was developed. The results of this study were integrated into a comprehensive digital computer program, which is intended for use at the preliminary design stage of aircraft development. The program provides a means of computing absolute values for weight and cost, and enables the user to perform trade studies with a sensitivity to detail design and overall structural arrangement. Both batch and interactive graphics modes of program operation are available. Author N74-14764# National Aerospace Lab., Tokyo (Japan). GROUND OPERATION TESTS OF FLYING TEST BED FOR VTOL AIRCRAFT AT NATIONAL AEROSPACE LABORATORY Naoto Takizawa, Yoshikazu Tanabe, Akiyoshi Shibuya, Toshio Ogawa, Hirotoshi Fujieda, Tadao Kai, Yoshito Miyamoto, Koichi Ono, and Tadao Torisaki 1973 57 p refs In JAPANESE; ENGLISH summary (NAL-TR-319) Avail: NTIS HC \$5.00 The ground operation tests of a flying test bed designed to investigate problems of hovering, vertical takeoff, and landing of vertical takeoff aircraft are discussed. During the tests, the flying test bed was fixed on a force test stand at a height of about six feet and controlled remotely from a control room. Total engine running time was about five hours in forty four operations and approximately thirty items were measured in each operation by special wiring, telemetry, and other methods. N74-14765*# Boeing Vertof Co., Philadelphia, Pa. A STUDY OF THE EFFECT OF FLIGHT DENSITY AND BACKGROUND NOISE ON V/STOL ACCEPTABILITY, Final Report Harry Sternfeld, Jr., Ernest G. Hinterkeuser, Roy B. Hackman, and Jerry Davis Washington NASA Jan. 1974 84 p refs (Contract NAS1-11607) (NASA-CR-2197; D210-10662-2) Avail: NTIS HC\$3.75 CSCL 01C A study was conducted in which test subjects evaluated the sounds of a helicopter, a turbofan STOL and a turbojet airplane while engaged in work and leisure activities. Exposure to a high repetitive density of the aircraft sounds did not make the individual sounds more annoying but did create an unacceptable environment. The application of a time duration term to db(A) resulted in a measure which compared favorably with EPNL as a predictor of annoyance. Temporal variations in background noise level had no significant effect on the rated annoyance. Author N74-14766# Royal Aircraft Establishment, Farnborough (England). Aerodynamics Dept. CALCULATION OF THE INDUCED VELOCITY FIELD ON AND OFF THE WING PLANE FOR A SWEPT WING WITH GIVEN LOAD DISTRIBUTION C. C. L. Sells London Aeron, Res. Council 1973 41 p. refs Supersedes RAE-TR-69231: RAE-TR-70146: ARC-32144; ARC-32549 (ARC-R/M-3725; RAE-TR-69231; RAE-TR-70146; ARC-32144; ARC-32549) Avail: NTIS HC\$4.25; HMSO £ 1.55; ARC-32144; ARC-32549) Avail: NTIS HC\$4.25; HMSO & 1.55 PHI \$6.25 Computer programs have been written to evaluate the integrals of lifting-surface theory for the velocity field of a thin wing with given load distribution. Different programs are used for the downwash at points on the wing and for any or all three velocity components off the wing. The heart of the programs is an analytic evaluation of the spanwise integral over a short line following the local sweep; by combining a number of such integrals, the complete integral over the wing is built up. Both programs were tested by comparison with other results. The downwash program cannot compute the downwash at the apex of a swept wing with rounded isobars, nor
exactly at a wing tip. N74-14767# Royal Aircraft Establishment, Farnborough (England). Structures Dept. SIMILARITY REQUIREMENTS FOR AEROELASTIC MODELS OF HELICOPTER ROTORS G. K. Hunt London Aeron. Res. Council 1973 35 p refs Supersedes RAE-TR-72005, ARC-33730 (ARC-CP-1245; RAE-TR-72005; ARC-33730) Avail: NTIS HC \$3.75; HMSO 55p; PHI \$2.35 The parameters determining the dynamic similarity of flexible lifting rotors, ignoring thermal effects, are identified. Their relative importance is discussed and practical design procedures are developed for aeroelastic helicopter rotor models. A model should satisfy six similarity requirements. The full-scale Mach number and Froude number cannot be represented at the same time, and the full-scale Reynolds number cannot be represented at all. Hence models will generally be designed to achieve either Mach number or Froude number similarity. The uses, limitations, and characteristics of each kind of model are examined, and the interpretation of measurements obtained from them is explained. Most models are likely to be structural replicas, and the problems of making such models are discussed. The quality of construction, necessary to ensure that the models yield reliable Author (ESRO) experimental data, is shown to be high. N74-14768# Aeronautical Systems Div., Wright-Patterson AFB, Ohio. COMPARISON OF THE FLYING QUALITIES OF THE A-7D AIRCRAFT WITH THE REQUIREMENTS OF MIL-F-8785B ASG Technical Report, Mar. - Dec. 1972 Daryl J. Joseph Apr. 1973 232 p refs (AD-768390; ASD-TR-73-15) Avail: NTIS CSCL 01/3 The report compares the flying qualities of the A-7D light attack airplane with the major flying qualities items of the Military Specification MIL-F-8785B(ASG). The comparison is based primarily on theoretical data supplemented as required by flight test data. The theoretical data is obtained from the contractor's report number 2-53320/8R-8089, dated 15 January 1968. The A-7D is aerodynamically the same as the A-7A; therefore, the A-7D estimated flying qualities are based on data obtained from flight tests of the A-7A airplane and A-7A model tests in the contractor's wind tunnel Author (GRA) N74-14769# Air Force Inst. of Tech., Wright-Patterson AFB. Ohio. School of Engineering. APPLICATION OF THE AEROSPACE MULTIPROCESSOR TO THE A-7D FLIGHT CONTROL SYSTEM M.S. Thesis Robert Russell Summers Jun. 1973 103 p refs (AF Proj. 6090) (AD-768382; GGC/EE/73-17) Avail: NTIS CSCL 01/4 The application of the Aerospace Multiprocessor as the flight control computer for a digital fly-by-wire control system for the A-7D aircraft is described. First a brief discussion of the evolution of flight control systems, ranging from mechanical to digital fly-by-wire, is presented. Next, the topic of digital computers for aircraft flight control is covered. First general computer characteristics are discussed. This is followed by an extensive discussion of Aerospace Multiprocessor characteristics and principles of operation. The present analog flight control system for the A-7D aircraft is described. Various methods of digitizing the A-7D flight control system are considered. The Tustin method of digitization is covered at length, and difference equation derivations are shown in detail. The flight control microprogram written for the Aerospace Multiprocessor is described at a flowchart level. A multiply subroutine, written during this study, is described in detail. Then a description is given of the laboratory tests that were made with the Aerospace Multiprocessor programmed for flight control. Test results are discussed. Finally, the Aerospace Multiprocessor is evaluated regarding its suitability for use in a flight control application. N74-14770# Air Force Cambridge Research Labs., L. G. Hanscom Field, Mass LDF POWERED BALLOON PROGRAM Instrumentation Papers Arthur O. Koran, Richard C. Leclaire, and Catherine B. Rice 18 Jul. 1973 48 p refs (AD-768673; AFCRL-TR-73-0424; ACRL-IP-198) Avail: NTIS CSCL 01/3 The report describes POBAL, a test flight to demonstrate the feasibility of accomplishing station-keeping by powering a 711,000-cu. ft. free balloon against the wind in the minimum wind field near 60,000-ft altitude. The propulsion system, fabricated from off the shelf components, incorporated a 35-ft diameter helicopter rotor and an 8-hp electric motor powered by Ag-Zn batteries. Line of thrust was controlled by a 9-ft high rudder, steerable either by radio command or by autopilot. POBAL was flown from Holloman AFB, New Mexico in September System components, flight results, recommendations and feasibility studies for a long duration POBAL system are discussed. Author (GRA) N74-14771# Army Missile Command, Redstone Arsenal, Ala. METHODS FOR REDUCING VIBRATIONS OF EQUIPMENT MOUNTED ON HELICOPTER EXTERNAL STORES STA-TIONS James M. Oliver 6 Aug. 1973 59 p. refs (DA Proj. 1M2-62303-A-214) (AD-768774; RL-TR-73-6) Avail: NTIS CSCL 19/7 Three designs for reducing the vertical oscillations induced in equipment mounted on the wings of AH-1G helicopters are submitted. A design for a variable stiffness spring to accommodate a change in the mass of the system to be isolated is presented. By use of an analog simulation of a dynamic absorber it is shown that a dynamic absorber is not satisfactory for small ratios of damper mass to system mass. An experimental program is formulated to determine the dynamic properties of a test fixture to be used in determining isolator effectiveness. Author (GRA) N74-14772# Army Cold Regions Research and Engineering Lab. Hanover N.H. OPERATIONAL EVALUATION OF THE 5K-5 AIR CUSHION VEHICLE IN ALASKA Ronald A. Liston Sep. 1973 44 p refs (AD-768781; CRREL-TR-243) Avail: NTIS CSCL 01/3 The report discusses the evaluation of the SK-5 air cushion vehicle, during operations on terrain typical of central Alaska. The intent of the evaluation was to consider the SK-5 as representative of the state of the art rather than as a candidate for a specific military role in Alaska. The study included tests to: determine slope-climbing ability, measure skirt drag, identify maneuverability as a function of surface conditions; determine air flow characteristics through the gap between the skirt and ground; and to identify the change in cushion pressure as a function of obstacle geometry. The test procedures and results are discussed. Conclusions for each test are drawn as is an overall conclusion concerning the potential value of air cushion vehicles in helping to solve Alaskan transportation problems. Author (GRA) N74-14773# LTV Aerospace Corp., Dallas, Tex. Vought Systems Div DEFINITION OF STUDY OBJECTIVES FOR INTEGRATED CREW MODULE DEVELOPMENT Final Report, 1 Jul. 1972 - 31 Aug. 1973 E. R. Atkins, J. C. Hodges, T. L. Harper, J. R. Hankine, and A. A. Hall Aug. 1973 264 p refs (Contract N00014-72-C-(.143, NR Proj. 213-106) (AD-769065; Rept-2-57110/3R-3104; JANAIR-730705) Avail: NTIS CSCL 01/2 A study was conducted to identify and qualify objectives in the development of the integrated crew module crew station. The study efforts encompassed the man factor in addressing crew performance and the machine factor through analysis of critical design factors such as: (1) anthropometry, (2) geometry, (3) controls and displays, (4) vision, and (5) arrangement. A baseline configuration was developed from the studies. A significant portion of the study was devoted to the supine position of the crew member for acceleration tolerance improvement. Author N74-14774# Northrop Corp., Hawthorne, Calif. Electronics IN-FLIGHT STABILIZATION OF EXTERNALLY SLUNG HELICOPTER LOADS Final Report, 25 Jun. 1970 - 17 Jun. 1972 David T. Liu May 1973 237 p refs (Contract DAAJ02-70-C-0067; DA Proj. 1F1-62203-A-435) (AD-769063; NORT-72-39; USAAMRDL-TR-73-5) Avail: NTIS CSCL 01/3 The purpose of the study was to select the best technical approaches for stabilizing a wide spectrum of externally slung helicopter loads at forward speeds up to 150 knots equivalent air speed (KEAS). This effort was accomplished in a two-phase program. Phase I was designed to identify and characterize typical sling loads, to establish their aerodynamic and dynamic characteristics, to gain physical understanding of helicopter/sling-load coupling dynamics, and to develop design approaches for stabilizing devices together with criteria and methodology for cost-effectiveness analysis. Phase II was devoted to the performance of a trade-off study of load stabilization systems, the formulation of preliminary design concepts for the most effective load stabilization approaches, and an evaluation of candidate stabilization systems using a moving-base flight simulator. (Modified author abstract) N74-14775# Mechanical Technology, Inc., Latham, N.Y. RECOMMENDED DESIGN MODIFICATIONS TO THE CH-47 FORWARD ROTOR DRIVE GEARBOX Robert H. Badgley Jun. 1973 89 p. refs (Contract DAAJ02-72-C-0040; DA Proj. 1G1-62207-AA-72) (AD-769062; MTI-73TR1; USAAMRDL-TR-73-33) Avail: NTIS CSCL 01/3 The report describes the results of a study of modifications to existing helicopter power-train hardware for the purpose of reducing acoustic frequency vibrations and noise. Mechanical vibration analysis methods were put to further tests by applying them to the redesign of CH-47C gearbox components. This program was undertaken carefully and methodically to avoid the excessive costs which often accompany hit-or-miss approaches to gearbox noise reduction. The results include vibration reduction predictions for a number of carefully documented designs. The key products in this overall effort are reduced bearing radial dynamic forces: thus, the results of this program are expected to have major impact upon bearing and gear lifetimes, in addition to the obvious benefits in the area of gearbox noise. (Modified author abstract) N74-14777# Army Materiel Systems Analysis Agency, Aberdeen Proving Ground, Md. SIMPLIFIED AIRCRAFT PERFORMANCE METHODS: POWER REQUIRED FOR SINGLE AND TANDEM ROTOR HELICOPTERS IN HOVER AND
FORWARD FLIGHT C. Raymond Dietz Aug. 1973 57 p refs (AD-768769; AMSAA-TR-78) Avail: NTIS CSCL 01/3 The report presents a combination graphic and computing method for quick determination of shaft horsepower required for helicopters in hover and forward flight. Sets of equations were developed for computing power required. These equations are based upon theory and test data and show good agreement with published power required data on many currently operating helicopters. The equations have also been programmed for digital computation thereby making possible detailed studies of helicopter performance and the effects of parametric variations. Author (GRA) N74-14778# Southwest Research Inst., San Antonio, Tex. ENGINEERING APPRAISAL OF SOUTHWEST RESEARCH INSTITUTE MAGNETIC CRACK DEFINER APPLIED TO CH47 ROTOR BLADES J. Robert Birchak, Robert R. King, C. Gerald Gardner, and John R. Barton Oct. 1973 57 p refs (Contract DAAJ01-73-C-0533) (AD-769068; SwRI-15-3653; USAAVSCCM-TR-73-20) Avail: NTIS CSCL 14/2 The Magnetic Crack Definer (MCD), a nondestructive evaluation device recently developed at Southwest Research Institute, was evaluated to determine the applicability for detecting fatigue cracks in CH-47 helicopter rotor blade spars (AISI 4340) in the fully assembled blade. For test purposes, fatigue cracks were produced by cyclically stressing several sheet specimens cut from a spar from a scrap blade. Several different probe configurations and other system parameters of the MCD were investigated, and after optimizing overall design, cracks as small as 0.3-inch long by 0.025-inch deep were reliably detected under the major adverse conditions associated with the blade, namely: varying lift-off up to 0.10-inch; and different types of overlaying materials, including stainless steel, fiberglass, mastic and adhesive. Additional investigations are recommended to determine the capability for detecting fatigue cracks under the ferromagnetic steel doubler plates, and to determine possible sources of false alarms. Author (GRA) N74-14779# Hercules, Inc., Magna, Utah. Bacchus Works. GRAPHITE COMPOSITE LANDING GEAR COMPONENTS - SIDE BRACE ASSEMBLY AND TORQUE LINK FOR A37-8 AIRCRAFT Final Report. 15 May 1971 - 15 May 1973 R. E. Randolph, J. Witzel, J. N. Burns, H. L. T. Pritt. and J. C. Samisis. 15 May 1973 150 p refs (Contract F33615-71-C-1508: AF Proj. 1369) (AD-769041: H400-12-1-17; FFDL-TR-73-6923) Avail: NTIS CSCL 01/3 The effort deals with the design, fabrication and testing of three separate components of the main landing gear for A378 aircraft. Specifically, the upperside brace, lower side brace, and torque arm are involved. Designs of point loaded graphite/epoxy composite landing gear components along with their fabrication, including the use of chopped graphite/epoxy curing molds, are presented. The program demonstrated that complex components can be fabricated using chopped and continuous graphite/epoxy to withstand the static and fatigue loads encountered by the production metal components in service. Component weight savings as great as 50 percent have been achieved. (Modified author abstract) N74-14780# Army Aviation Systems Command, St. Louis, Mo. Systems Performance Assessment Div. MAJOR ITEM SPECIAL STUDY (MISS), AH-1G DRIVESHAFT ASSEMBLY, MAIN TRANSMISSION TO ENGINE Interim Report, 1 Jan. 1964 - 30 Jun. 1972 Oct. 1973 23 p (AD-768763: USAAVSCOM-TR-73-26) Avail: NTIS CSCL 01/3 An analysis of the failures occurring with the H-1 helicopter and AH-1G helicopter drive shafts was conducted. The effects of the failures on logistics, spare parts, aircraft maintenance, and helicopter availity are described. The quality control and cost effective aspects of continuing to use the drive shafts are analyzed. P.N.F. N74-14781# Radio Corp. of America, Burlington, Mass. Aerospace Systems Div. HELICOPTER INSPECTION DESIGN REQUIREMENTS Douglas O. Blake, Fred W. Hohn, and Frank E. Starses May 1973 215 p. refs (Contract DAAJ02-72-C-0052; DA Proj. 1F1-62201-A-119) (AD-769061; USAAMRDL-TR-73-22) Avail: NTIS CSCL 01/3 Existing aircraft and presently used inspection techniques were analyzed to determine the impact of present design on the ease of inspection. Initial engineering analyses established failure modes and inspection techniques for helicopter components which contribute significantly to the inspection problem. Analysis results were supplemented by field interviews with inspectors experienced in inspection of six aircraft types (AH-1, UH-1, CH-47. CH-54, OH-58, and OH-6). The field survey helped definitize components in each aircraft which present inspection problems. Problem areas were then reviewed and classified into categories. These categories included candidates for component or installation redesign, and changes in inspection technique or interval. Engineering analyses then explored for worthwhile solutions. This report contains the resulting specific recommendations for design approaches which offer improvements in inspection efficiency in future designs and inspection aids which warrant consideration for application to present or future designs. The MAVIS (Model for Analysis of Vehicle Inspection Systems) computer model, described in USAAMRDL Technical Report 72-35, was used to assess quantitatively the improvements in inspection efficiency available through the adoption of the study's recommendations. The modeling indicated significant reduction in maintenance man-hour requirements and improvement in aircraft availability Author (GRA) and mission reliability. N74-14782# Army Aviation Systems Command, St. Louis, Mo. MAJOR ITEM SPECIAL STUDY (MISS), AH-1G MAST ASSEMBLY Interim Report, Jan. 1964 - Jun. 1972 Oct. 1973 32 p (AD-768764: USAAVSCOM-TR-73-25) Avail: NTIS CSCL 01/3 The report describes a failure analysis performed on a helicopter antenna mast assembly. N74-14783# Douglas Aircraft Co., Inc., Long Beach, Calif. DEVELOPMENT OF A GRAPHITE HORIZONTAL STABILIZER Interim Technical Report, 1 Jan. - 30 Jun. 1973 George M. Lehman, D. M. Purdy, A. Cominski, C. G. Dietz, and R. Teodosiadis Jul. 1973 82 p. refs [Contract N00166-70-C-1321] (AD-768869; MDC-J6080) Avail: NTIS CSCL 01/3 The results of analyses and development component tests of the redesigned graphite horizontal stabilizer are presented. The upper and lower skin panels were redesigned with bonded internal stepped-lap titanium doublers at the main pivot and actuator fitting interfaces. The minimum predicted margin-of-safety for the redesigned pivot joint structure is 29% at the first fastener outboard of the titanium doubler. Three development components were fabricated and tested to verify the static and fatigue load capacities of the pivot joint and the static load capacity of the actuator joint. The pivot joint development component attained a static ultimate load of 170% Design Limit Load (DLL) and a residual static ultimate load of 195% DLL after 12,000 hours of simulated fatigue spectrum loading. The actuator joint development component attained a static ultimate load of 195% DLL. The calculated weight of the graphite structure is 183 pounds, an increase of approximately six pounds for the structural redesign, and a reduction of 26% in comparison with the conventional metal structure. Fabrication techniques for the upper and lower skin panels are discussed. Engineering drawings, N74-15115# Instrument Flight Center, Randolph AFB, Tex. EVALUATION OF THE MODIFIED BENDIX AAU 19A/A AIMS ALTIMETER Final Report quality control test results, and the test plan for the second Author (GRA) Manuel H. Tapia Aug. 1973 26 p (IFC Proj. TE-73-4) stabilizer unit are included in appendices (AD-768722; IFC-TR-73-8) Avail: NTIS CSCL 01/4 The USAF Instrument Flight Center, Research and Development Division (IFC/RD), evaluated the modified Bendix AAU 19A/A AIMS altimeter from a pilot factors point of view. The emphasis was placed on hang and lope deficiencies noted during the original IFC evaluation of the Bendix AAU 19A/A altimeter (IFC TR-73-2). Three different types of aircraft were used for the evaluation — a T-38 was used to investigate high performance capabilities of the altimeter while another altimeter was installed in a T-39 and a third in a T-29 to evaluate the altimeters: performance in a slower airspeed regime. Experienced instructor pilots from IFC/RD and several Instrument Pilot Instructor School (IPIS) student pilots evaluated the altimeter during 45 missions totaling approximately 60 hours of flying time. (Modified author abstract) N74-15349# Advisory Group for Aerospace Research and Development, Paris (France). TECHNICAL EVALUATION REPORT ON AGARD TECHNICAL MEETING ON ATMOSPHERIC POLLUTION BY AIRCRAFT ENGINES Paul A. Libby (Calif. Univ., La Jolla) Nov. 1973 6 p. Presented at the Proc. of the Propulsion and Energetics Panel 41st Meeting, Regent's Park, Engl., 9-13 Apr. 1973 (AGARD-AR-63; AGARD-CP-125) Avail: NTIS HC \$3.00 The environmental problems associated with aircraft operations are discussed. Emphasis is placed on the general problem of air pollution in the neighborhood of airports due to aircraft engine exhaust products. The anticipated benefits from basic combustion research for reducing the pollutants in aircraft engine exhaust are examined. The necessity to determine the amount of pollution caused by aircraft engines as compared with vehicular traffic and adverse meteorological conditions as a basis for cost affective propulsion system modifications is stressed. N74-15367# Air Force Cambridge Research Labs., L. G. Hanscom Field. Mass THERMAL AND CHEMICAL FOG DISSIPATION: RESULTS OF FIELD EXPERIMENTS AT VANDENBERG AFB, CALIFORNIA DURING JULY 1972 Environmental Research Papers Bruce A. Kunkel, Bernard A. Silverman, and Alan I. Weinstein 8 Aug. 1973 51 p. refs (AF Proj. 7605) (AD-768671; AFCRL-TR-73-0502; AFCRL-ERP-454) Avail. NTIS CSCL 04/2 Results of thermal and chemical fog dispersal tests, conducted by AFCRL during July 1972, are presented and
discussed. Forty-three tests were conducted in fog, thirty-three of which were suitable for analysis. Ninety-six additional heat tests were conducted in clear air. Two wide-area urea seeding tests were also performed. An instrumented 200-ft tower, a lidar, and a ground network of visibility sensors and droplet sampler were used to monitor the effects of the tests on the foggy environment. The seeding tests were unsuccessful. Improper execution of the wide-area seeding pattern due to a lack of knowledge of the winds at the seeding location was responsible for the failure of the seeding tests. (Modified author abstract) N74-15378*# Stanford Univ., Calif. Guidance and Control lab MULTI-INPUT, MULTI-OUTPUT REGULATOR DESIGN FOR CONSTANT DISTURBANCES AND NON-ZERO SET POINTS WITH APPLICATION TO AUTOMATIC LANDING IN A CROSSWIND William E. Holley and Arthur E. Bryson, Jr. Aug. 1973 61 p. refs (Grant NGL-05-020-007) (NASA-CR-136618; SUDAAR-465) Avail: NTIS HC\$5.25 C\$CL 09C Undesirable steady offsets result when a stationary, linear regulator using state feedback is subjected to constant disturbances and/or non-zero setspoints. To eliminate these offsets, the disturbances and non-zero setpoints can be fed forward to the control. Only when the number of outputs is less than or equal to the number of control inputs can the outputs be maintained at arbitrary non-zero setpoints. The state and the disturbance may be estimated using a constant gain Kalman filter or by modeling the constant disturbances as exponentially correlated processes with long correlation times. N74-15379# Lincoln Lab., Mass. Inst. of Tech., Lexington. EMPIRICAL ASSESSMENT OF ATCRBS Final Report A. G. Cameron and D. H. Pruslin 31 Oct. 1973 227 p refs (Contracts DOT-FA72WAI-242; F19628-73-C-0002) [ATC-16; FAA-RD-73-139] Avaii: NTIS HC \$13.50 The operational performance of the FAA ATCRBS system, as determined from data extracted from the ARTS I!! digital processing system is discussed. Quantitative performance data, as well as discussion of the problem area and possible techniques and procedures for its solution, are provided in the areas of weak/broken targets, synchronous garble, interference, erroneous decoding, improper defruiter operation, and insufficient angular resolution. A discussion of improvements that can alleviate some of the deficiences of today's secondary radar (ATCRBS) system is included. N74-15380# Texas Instruments, Inc., Austin. FAILURE MODES, EFFECTS AND CRITICALITY ANALYSIS (FMECA) OF CATEGORY III INSTRUMENT LANDING SYSTEM WITH TRAVELING: WAVE LOCALIZER ANTENNA Final Report, Jan. - Oct. 1973 Cliff White Oct. 1973 207 p refs (Contract DOT-FA71WA-2635) (U1-840912-100; FAA-RD-73-111) Avail: NTIS HC \$12.50 A Faiture Modes. Effects and Criticality Analysis (FMECA) is used to optimize system performance by identification of all potentially hazardous failure modes affecting either personal safety of operational mission success. This in-depth systematic approach of such an analysis provides quantitative assurance of the system's reliability and integrity. The previous FMECA performed on the FAA Mark III ILS is updated in this analysis to determine the impact on localizer and system reliability of the additional equipment required by the substitution of the traveling wave antenna array for the wide aperature parabolic antenna. All relevant hidden equipment failure modes are identified within the analysis and based upon allowable probabilities of occurrence, their respective preventive maintenance frequencies are specified. Author N74-15381# Raytheon Co., Wayland, Mass. MICROWAVE LANDING SYSTEM (MLS) DEVELOPMENT PLAN AS PROPOSED BY RAYTHEON DURING THE TECHNIQUE ANALYSIS AND CONTRACT DEFINITION PHASE OF THE NATIONAL MLS DEVELOPMENT PRO-GRAM. VOLUME 1: EXECUTIVE SUMMARY 27 Sep. 1972 40 p ref (Contract DOT-FA72WA-2803) (FAA-RD-73-150-1) Avail: NTIS HC \$4.00 The design, development, and operation of a microwave landing system are presented. The technical features of the system are described to show the: (1) method of time reference measurement, (2) the scanning beam antenna using electronicallyswitched feed elements, and (3) the course deviation function. A multipath control technique is described which provides low angle microwave vertical guidance at angles close to the terrain. Diagrams of typical installations of the system are provided. Author N74-15382# Raytheon Co., Wayland, Mass. MICROWAVE LANDING SYSTEM (MLS) DEVELOPMENT PLAN AS PROPOSED BY RAYTHEON DURING THE TECHNIQUE ANALYSIS AND CONTACT DEFINITION PHASE OF THE NATIONAL MLS DEVELOPMENT PRO-GRAM. VOLUME 3: 1.1.1 PERFORMANCE VALIDATION 27 Sep. 1972 379 p refs (Contract DOT-FA72WA-2803) (FAA-RD-73-150-3) Avail: NTIS HC \$21.00 The multipath and propagation problems of a microwave landing system are discussed. The specific sources of multipath transmission are identified and their effects on the system are analyzed. The influences of refraction, polarization, and rain attenuation are investigated. Proposed solutions are made for: (1) obstacle multipath, (2) ground reflection, (3) blockage, and (4) diffraction. N74-15383# Raytheon Co., Wayland, Mass. MICROWAVE LANDING SYSTEM (MLS) DEVELOPMENT PLAN AS PROPOSED BY RAYTHEON DURING THE TECHNICAL ANALYSIS AND CONTRACT DEFINITION PHASE OF THE NATIONAL MLS DEVELOPMENT PRO-GRAM, VOLUME 3A 27 Sep. 1972 363 p refs (Contract DOT-FA72WA-2803) (FAA-RD-73-150-3A) Avail: NTIS HC \$20.25 The parameters and processing methods that are critical to designing a precision distance measuring equipment system for use with a microwave landing system are discussed. The overall system accuracy, search times, and performance under high density environments are analyzed. Emphasis is placed on: (1) results of system capacity and interference analysis, (2) multipath summary, (3) DME power requirements and low angle coverage, and (4) DME dynamic range. N74-15384# Raytheon Co., Wayland, Mass. MICROWAVE LANDING SYSTEM (MLS) DEVELOPMENT PLAN AS PROPOSED BY RAYTHEON DURING THE TECHNIQUE ANALYSIS AND CONTRACT DEFINITION PHASE OF THE NATIONAL MLS DEVELOPMENT PRO-VOLUME 4: SYSTEM CONSIDERATIONS 1.1.2 THROUGH 1.1.5 27 Sep. 1972 161 p refs (Contract DOT-FA72WA-2803) (FAA-RD-73-150-4) Avail: NTIS HC \$10.25 The studies and ahalyses to support the development of a microwave landing system are presented. The subjects considered are: (1) the economic model and life cycle costs, (2) time reference angular measurement against coding on the beam, (3) integrity enchancement by dual angle mode encoding, (4) beam forming network, (5) electronic scan compared with mechanical scan, and (6) system configuration and deployment tradeoffs. The compatibility of the microwave system with airport installations and with aircraft types, missions, and aerodynamics is analyzed. N74-15385# Raytheon Co., Wayland, Mass. MICROWAVE LANDING SYSTEM (MLS) DEVELOPMENT PLAN AS PROPOSED BY RAYTHEON DURING THE TECHNIQUE ANALYSIS AND CONTRACT DEFINITION PHASE OF THE NATIONAL MLS DEVELOPMENT PRO-GRAM, VOLUME 5: POST TA/CD PLANS, MANAGEMENT PERFORMANCE 27 Sep. 1972 310 p refs (Contract DOT-FA72WA-2803) (FAA-RD-73-150-5) Avail: NTIS HC \$17.50 The proposed methods for conducting a feasibility demonstration, prototype development, and limited production of a microwave landing system are discussed. The plans consist of: (1) test and evaluation, (2) analytical verification, (3) hardware design and fabrication, (4) prototype hardware design and fabrication, and (5) reliability and maintainability. N74-15386# Raytheon Co., Wayland, Mass. MICROWAVE LANDING SYSTEM (MLS) DEVELOPMENT PLAN AS PROPOSED BY RAYTHEON DURING THE TECHNIQUE ANALYSIS AND CONTRACT DEFINITION PHASE OF THE NATIONAL MLS DEVELOPMENT PRO-GRAM. VOLUME 6: SUPPORTING STUDIES, APPENDICES D THROUGH N 27 Sep. 1972 591 p refs (Contract DOT-FA72WA-2803) (FAA-RD-73-150-6-App-D-N) Avail: NTIS HC \$31.75 Various studies which were conducted during the planning and development of a microweve landing system are presented. The subjects considered include the following: (1) obstacle multipath effects, (2) rough ground effects, (3) refraction, (4) convex runways, and (5) aircraft blockage. A summary of computer simulation results is developed. Circuit development practices and diagrams of subsystem circuits are provided. N74-15454 Wisconsin Univ., Madison. THE DIVIDED COMBUSTION CHAMBER CONCEPT AND DESIGN FOR CONTROL OF SI ENGINE EXHAUST AIR POLLUTANT EMISSIONS Ph.D. Thesis Ibrahim Ahmed El-Messiri 1973 308 p Avail: Univ. Microfilms Order No. 73-19298 The divided combustion chamber engine was designed specifically for control of SI engine air pollutant emissions through basic modification of the combustion process within the engine. The basis for reduction of pollutant emissions is division of the combustion space into two regions, a primary chamber and a secondary chamber. These two chambers communicate via an orifice. Just prior to ignition the primary chamber contains a homogeneous combutible fuel-air mixture while the secondary chamber contains only air. Following ignition, burned combustion gases expand immediately and with high velocity into the secondary chamber, where rapid mixing with the relatively cool secondary chamber air suppresses further formation of nitric oxide. At the same time, further oxidation of carbon monoxide and unburned hydrocarbons, issuing from the primary chamber, occurs. The engine is operated with an overall fuel-air ratio that is leaner than chemically correct, thus affording control of unburned hydrocarbon carbon monoxide emissions as well as nitric oxide. Dissert, Abstr. N74-15465* National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. FLIGHT VELOCITY EFFECTS ON JET NOISE OF SEVERAL VARIATIONS OF A 48-TUBE SUPPRESSOR INSTALLED ON A PLUG NOZZLE Richard R. Burley and Verlon L. Head. Washington. Feb. 1974 38 p refs (NASA-TM-X-2919: F-7513) Avail: NTIS HC \$3.00 CSCL 21E Because of the relatively high
takeoff speeds of supersonic transport aircraft, it is important to know if the flight velocity affects the poise level of suppressor nozzles. To investigate this. a modified F-106B aircraft was used to conduct a series of flyover and static tests on a 48-tube suppressor installed on an uncooled plug nozzle. Comparison of flyover and static spectra indicated that flight velocity had little effect on the noise suppression of the 48-tube suppressor configuration. However, flight velocity adversely affected noise suppression of the 48-tube suppressor with an acoustic shroud and plug installed. Author N74-15466*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. FLIGHT VELOCITY EFFECTS ON JET NOISE OF SEVERAL VARIATIONS OF A TWELVE-CHUTE SUPPRESSOR INSTALLED ON A PLUG NOZZLE Richard R. Burley and Albert L. Johns Washington Feb. 1974 38 p refs (NASA-TM-X-2918: E-7449) Avail: NTIS HC \$3.00 CSCL 21F Because of the relatively high takeoff speeds of supersonic transport aircraft, it is important to know whether the flight velocity effects the noise level of suppressor nozzles. To investigate this, a modified F-106B aircraft was used to conduct a series of flyover and static tests on a 12-chute suppressor installed on an uncooled plug nozzle. Comparison of flyover and static spectra indicated that flight velocity adversely affected noise suppressions of the 12-chute configurations. N74-15467# Air Force Systems Command, Wright-Patterson AFB. Ohio. Foreign Technology Div. THE TESTING OF JET ENGINES, CHAPTERS 5 AND 5 L. S. Skubschevskii 6 Sep. 1973 69 p refs Transl. into ENGLISH from the publ. "Ispytaniya Vozdushno- Keakt ivnukh Dvigatele" USSR, 1972 115 p (AF Proj. G101) (AD-768492; FTD-MT-24-345-73) Avail: NTIS CSCL 21/5 The report describes the structural parts of jet engine test stands and explains the function of each part. N74-15468# Phillips Petroleum Co., Bartlesville, Okla. Research and Development Dept. REDUCTION OF POLLUTANTS FROM AIRCRAFT TURBINE BY FUEL SELECTION AND PREVAPORIZATION Final Report, 14 Sep. 1972 - 14 Jun. 1973 H. T. Quigg Oct. 1973 184 p refs (Contract N00140-72-C-6969) (AD-769099; Rept-6607-73) Avail: NTIS CSCL 21/5 An investigation was conducted, using the Phillips 2-Inch. combustor operating under conditions simulating those in modern aircraft turbine engines, to provide information on the effects of hydrocarbon type and fuel volatility on flame radiance and exhaust emissions. Fuels used in the investigation were a JP-5 for reference and ten pure hydrocarbons (normal, iso-, and cycloparaffins and aromatics) with various boiling points within each hydrocarbon type. Hydrogen content of the fuels ranged from 7.7 to 16.4 weight per cent. The effects of differences in physical properties of the fuels were minimized by prevaporization before introduction to the combustor and maximized by using pressure atomization for injection of fuel to the combustor. Inlet air humidity was included as an operating variable. Empirical equations, based on fuel and operating variables were developed for prediction of flame radiance, NO, NOx, CO, and smoke. (Modified author abstract) N74-15612 British Aircraft Corp., Preston (England) Military Aircraft Div OPTIMISATION OF AIRCRAFT STRUCTURES WITH MULTIPLE STIFFNESS REQUIREMENTS I. C. Taig and R. I. Kerr. In AGARD. Second Symp. on Structural Optimization Nov. 1973 14 p refs A general optimality theorem is presented for structures whose members have stiffnesses proportional to their masses and which are designed by generalized stiffness requirements. The theorem is used to derive an iterative procedure for optimum structure design. Modifications to the basic theorem enable practical constraints such as minimum material gauges and strength or stability requirements to be introduced. The method can be used where stiffness requirements are directly specified for given loading conditions or where vibration frequency or aeroelastic efficiency requirements are stipulated. A useful feature of the method. when used in conjunction with automated design procedures, is that the optimization can operate with real structure variables and constraints so that there is no subsequent design operation required to convert idealised structure dimensions to feasible detail sizes. Several examples are quoted to show that very favorable results and computing times are obtainable for demonstration problems. The ability to handle major structural optimization is also illustrated by applications to actual airframe structures. Author N74-15614 Messerschmitt-Boelkow-Blohm G.m.b.H., Hamburg (West Germany). Stress Dept. OPTIMIZATION AND DESIGN OF THE REAR FUSELAGE OF THE A 300 B AIRCRAFT STRUCTURE D. Schulz In AGARD Second Symp. on Structural Optimization Nov. 1973 15 p refs A method is described for the automatically controlled calculation of a skin/stringer structure. The method was programmed and applied for the first time for the development of the Airbus A 300 B. The method can be considered as a link in a process chain, the target of which is the overall development of aircraft structures. It starts with the calculation of statically indeterminate forces and ends up with the statical strength analysis. Input and output data for the calculations of statically indeterminate forces are used as input data for structure dimensioning or strength analysis program. The structure dimensioning program iterativly modifies the originally defined wall thicknesses so that the reserve factors required to prevent failure under tensile, compression and shear loads are reached or only slightly exceeded in all critical load cases. The originally defined structural concept (stringer and frame spacing as well as stringer shapes) is not changed in this case. Final dimensioning is influenced by manufacturing considerations. On completion of the dimensioning work the dimensions are laid down and the strength analysis is carried out in a single computer run. The flow of the program is demonstrated in the example of the Airbus A 300 B rear fuselage. Author N74-15659*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. EFFECT OF INCREASED FUEL TEMPERATURE ON EMIS-SIONS OF OXIDES OF NITROGEN FROM A GAS TURBINE COMBUSTOR BURNING ASTM JET-A FUEL Nicholas R. Marchionna Washington Jan. 1974 18 p refs (NASA-TM-X-2931; E-7634) Avail: NTIS HC \$2.75 CSCL 20M An annular gas turbine combustor was tested with heated ASTM Jet-A fuel to determine the effect of increased fuel temperature on the formation of oxides of nitrogen. Fuel temperature ranged from ambient to 700 K. The NOx emission index increased at a rate of 6 percent per 100 K increase in fuel temperature Author N74-15666# Georgia Inst. of Tech., Atlanta. School of Aerospace COMBUSTION GENERATED NOISE IN TURBOPRO-PULSION SYSTEMS Interim Technical Report B. N. Shivashankara, J. C. Handley, and W. C. Strahle 24 Jul. 1973 97 p refs (Grant AF-AFOSR-2365-72; AF Proj. 9711) (AD-768615; AFOSR-73-1899TR) Avail: NTIS CSCL 21/2 Experiments on noise radiation by open turbulent premixed flames are described. Detailed directionality distributions, scaling rules for acoustic power radiated, thermo-acoustic efficiency and spectral content are presented and discussed. Scaling rules for reacting volume are generated by a direct flame photography technique." These experiments are shown to be quite useful in decomposing combustion noise scaling laws. The acoustic power is shown to scale as U(2.7) D(2.8) SL(1.4) F(0.4), and combustion noise spectra peak in the 250-700 Hz range. The directionality is quite weak for noise from open turbulent flames. The experimental results are critically examined in the light of the theoretical predictions from Strahle's theory of combustion noise. Author (GRA) ## SUBJECT INDEX AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 43) **APRIL 1974** The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of the document content, a title extension is added, separated from the title by three hyphens. The NASA or AIAA accession number is included in each entry to assist the user in locating the abstract in the abstract section of this supplement. If applicable, a report number is also included as an aid in identifying the document. | are in reentifying the document. | | |--|-----------------| | | | | A | | | A-7 ATRORAPT | | | A modified design concept, utilizing deck a | otion | | prediction, for the A-7E automatic carrie | r | | landing system
[AD-767691] | N74-13739 | | Comparison of the flying qualities of the A | -7D | | aircraft with the requirements of MIL-Y-6 | 3785B ASG | | [AD-768390] | N74-14768 | | Application of the aerospace multiprocessor
A-7D flight control system developmen | it of | | digital fly-by-wire system
[AD-768382] | N74-14769 | | A-37 AIRCRAPT | | | Graphite composite landing gear components | - side | | brace assembly and torque link for A37 B | aircraft | | [AD-769041] | N74-14779 | | A-300 AIRCRAFT A 300 B static and fatigue tests | | | A 300 B Statte and latigue ceses | A74-16755 | | Optimization and design of the rear fuselag | e of | | the 1 300 B aircraft structure | | | | N74-15614 | | Ablation heat and mass transfer in hype | rsonic | | flight | | | 2270 | A74-17103 | | ACCELERATION STRESSES (PHYSIOLOGY) | _ | | Definition of study objectives for integrat | ted crew | | module development
[AD-769065] | N74-14773 | | ACOUSTIC ATTENUATION | M14 14172 | | Experimental study of the internal noise in | 0 | | injector driven wind tunnels | | | FONERA, TP NO. 1315] | A74-18288 | | Sonic inlet noise attenuation and performan | ice with | | a J-85 turbojet engine as a noise source [AIAA PAPER 74-91] | 174-1876B | | ACOUSTIC MEASUREMENTS | 274 10100 | | Recent developments in sonic-boom simulation | on using
| | shock tubes | | | | A74-16384 | | Preliminary wind tunnel noise measurements
semi-span wing with an upper-surface blo | UI d
wn=flan | | [AIAA PAPER 74-191] | A74-18832 | | Computer prediction of aircraft noise | | | | A74-19051 | | Aerodynamic and noise measurements on a qu | asi-two | | dimensional augmentor wing model with lo | De-type | | nozzles
[NASA-TM-X-62237] | N74-13719 | | [BROW-ID-W-OESOL] | | | Takeoff and landing performance and noise measurements of a deflected slipstream ST(| | |--|---| | measurements of a deflected slipstream ST(|)L | | airplane with interconnected propellers as | pd | | rotating cylinder flaps | | | г w a s a - т м - т - 62 3 2 0 1 | #74-1372C | | Noise demeration by cylindrical spoilers imp | mersed | | in an air doct analysis or acoustic pe | O#ST | | output and directivity patterns of noise | fielā | | [AD-767336] | N74-13730 | | Sonic inlet noise attenuation and performance | ce with | | a J-85 turbojet engine as a noise source | | | | N74-14384 | | | 117 17301 | | a study of the effect of flight density and | | | background noise on V/STOL acceptability | | | effective perceived noise level as measur | e or | | annoyance | | | [##3#_##_ 131] | ¥7 4-1476 5 | | ACOUSTIC PROPERTIES | | | Noise generation by cylindrical spoilers in | mersed | | in an air duct analysis of acoustic P | ower | | output and directivity patterns of noise | field | | C ND_ 7673363 | N74-17730 | | Sonic inlet noise attenuation and performan
a J-85 turbojet engine as a noise source
[MASA-TH-X-71488] | ce with | | a 3-85 turboiet engine as a noise source | | | C 113 C 3 - TW- T- 71498 1 | N74-14384 | | A study of the effect of flight density and | | | harbarand poice on M/S#OI accentability | | | background noise on V/STOL acceptability effective perceived noise level as measur | a af | | | e or | | аппоуавсе | N74-14765 | | I track on missi | M/4-14/03 | | ACTUATORS | | | US Army helicopter hydraulic servocylinder | | | reliability and maintainability investiga | tion | | [AD-767243] | N74-13731 | | ABRIAL RECONNAISSANCE | | | A preliminary design of a remotely-controll | ed | | glider for a long-line operation | | | F. D. 7670707 | | | | N74-13744 | | [MD 101013] | N74-13744 | | ABRODYNAMIC BALANCE | N74-13744 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft | | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft | N74-13744
A74-17804 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS | | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility | a74-178 04 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility | A74-17804
A74-18693 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist | A74-17804
A74-18693
ics of | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne | A74-17804
A74-18693
ics of | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface | A74-17804
A74-18693
ics of
er land | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface | A74-17804
A74-18693
ics of | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABBODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul | A74-17804
A74-18693
ics of
ar land
A74-18681 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr | A74-17804
A74-18693
ics of
ar land
A74-18681 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways | 174-17804
174-18603
ics of
ar land
174-18681 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABBODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANTIELD-ABRO-18) | A74-17804 A74-18693 ics of ear land A74-18681 OB | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABBODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANTIELD-ABRO-18) | A74-17804 A74-18693 ics of ear land A74-18681 OB | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways | A74-17804 A74-18603 ics of ar land A74-18681 on N74-13716 25 deg | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANTIELD-ABRO-18) Wind tunnel investigation of a large-scale swept-wing let transport model with an ex- | A74-17804 A74-18603 ics of ar land A74-18681 on N74-13716 25 deg | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANFIELD-AERO-18) Wind tunnel investigation of a large-scale swept-wing tet transport model with an ex blowing triple-slotted flap | A74-17804 A74-18603 ics of ar land A74-18681 on N74-13716 25 deg | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANFIELD-AERO-18) Wind tunnel investigation of a large-scale swept-wing det transport model with an ex blowing triple-slotted flap [NASA-TH-I-62197] VISTOL tilt rotor aircraft study. Volume 1 | A74-17804 A74-18603 ics of ear land A74-18681 com N74-13716 25 deg ternal N74-13721 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANFIELD-AERO-18) Wind tunnel investigation of a large-scale swept-wing det transport model with an ex blowing triple-slotted flap [NASA-TH-I-62197] VISTOL tilt rotor aircraft study. Volume 1 | A74-17804 A74-18603 ics of ear land A74-18681 com N74-13716 25 deg ternal N74-13721 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANFIELD-AERO-18) Wind tunnel investigation of a large-scale swept-wing det transport model
with an ex blowing triple-slotted flap [NASA-TM-I-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. | A74-17804 A74-18693 ics of ar land A74-18681 on N74-13716 25 deg ternal N74-13721 0: 622 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANFIELD-ABRO-18) Wind tunnel investigation of a large-scale swept-wing let transport model with an ex blowing triple-slotted flap [NASA-TH-X-62197] V/STOL tilt rotor aircraft study, Volume 1 Performance and stability test of A 1-14- Froude scaled Boeing Vertol Bodel 222 til | A74-17804 A74-18693 ics of ar land A74-18681 on N74-13716 25 deg ternal N74-13721 0: 622 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANTIELD-ABRO-18) Wind tunnel investigation of a large-scale swept-wing let transport model with an ex blowing triple-slotted flap [NASA-TH-I-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14- Froude scaled Boeing Vertol Bodel 222 til aircraft (Phase 1) | A74-17804 A74-18603 ics of ar land A74-18681 on N74-13716 25 deg ternal N74-13721 0: 622 t rotor | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANFIELD-AERO-18) Wind tunnel investigation of a large-scale swept-wing 1et transport model with an ex blowing triple-slotted flap [NASA-TH-I-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. Froude scaled Boeing Vertol Model 222 til aircraft (Phase 1) [NASA-CR-114603] | A74-17804 A74-18693 ics of ar land A74-18681 com N74-13716 25 deg ternal N74-13721 (c: 622 t rotor N74-13727 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANTIELD-AERO-18) Wind tunnel investigation of a large-scale swept-wing let transport model with an ex blowing triple-slotted flap [NASA-TH-I-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. Froude scaled Boeing Vertol Bodel 222 til aircraft (Phase 1) [NASA-CR-114603] An experimental analysis and buffet investi | A74-17804 A74-18693 ics of ar land A74-18681 com N74-13716 25 deg ternal N74-13721 (c: 622 t rotor N74-13727 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways [CRANTIELD-ABRO-18] Wind tunnel investigation of a large-scale swept-wing let transport model with an ex blowing triple-slotted flap [NASA-TM-I-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. Froude scaled Boeing Vertol Model 222 til aircraft (Phase 1) [NASA-CR-114603] An experimental analysis and buffet investi of the shockless lifting airfoil no. 1 | A74-17804 A74-18603 ics of ar land A74-18681 on N74-13716 25 deg ternal N74-13721 0: 622 t rotor N74-13727 qation | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANFIELD-AERO-18) Wind tunnel investigation of a large-scale swept-wing let transport model with an ex blowing triple-slotted flap [NASA-TH-I-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. Froude scaled Boeing Vertol Model 222 til aircraft (Phase 1) [NASA-CR-114603] An experimental analysis and buffet investi of the shockless lifting airfoil no. 1 [VRC-13673] | A74-17804 A74-18693 ics of ar land A74-18681 com N74-13716 25 deg ternal N74-13721 (c: 622 t rotor N74-13727 qation N74-14708 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANFIELD-AERO-18) Wind tunnel investigation of a large-scale swept-wing let transport model with an ex blowing triple-slotted flap [NASA-TH-162197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. Froude scaled Boeing Vertol Bodel 222 til aircraft (Phase 1) [NASA-CR-114603] An experimental analysis and buffet investi of the shockless lifting airfoil no. 1 [NRC-13673] Drag of supercritical airfoils in transonice | A74-17804 A74-18693 ics of ar land A74-18681 on N74-13716 25 deg ternal N74-13721 0: 622 t rotor N74-13727 qation N74-14708 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANFIELD-ABRO-18) Wind tunnel investigation of a large-scale swept-wing let transport model with an ex blowing triple-slotted flap [NASA-TM-I-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. Froude scaled Boeing Vertol Model 222 til aircraft (Phase 1) [NASA-CR-114603] An experimental analysis and buffet investi of the shockless lifting airfoil no. 1 [NBC-13673] Drag of supercritical airfoils in transonic comparison with conventional airfoil | A74-17804 A74-18693 ics of ar land A74-18681 on N74-13716 25 deg ternal N74-13721 0: 622 t rotor N74-13727 qation N74-14708 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANFIELD-AERO-18) Wind tunnel investigation of a large-scale swept-wing let transport model with an ex blowing triple-slotted flap [NASA-TH-162197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. Froude scaled Boeing Vertol Bodel 222 til aircraft (Phase 1) [NASA-CR-114603] An experimental analysis and buffet investi of the shockless lifting airfoil no. 1 [NRC-13673] Drag of supercritical airfoils in transonice | A74-17804 A74-18693 ics of ar land A74-18681 com N74-13716 25 deg ternal N74-13721 622 t rotor N74-13727 qation N74-14708 flow drag | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways (CRANTIELD-AERO-18) Wind tunnel investigation of a large-scale swept-wing let transport model with an ex blowing triple-slotted flap [NASA-TH-1-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. Froude scaled Boeing Vertol Bodel 222 til aircraft (Phase 1) [NASA-CR-114603] An experimental analysis and buffet investi of the shockless lifting airfoil no. 1 [NRC-13673] Draq of supercritical airfoils in transonic comparison with conventional airfoil coefficients | A74-17804 A74-18693 ics of ar land A74-18681 on N74-13716 25 deg ternal N74-13721 0: 622 t rotor N74-13727 qation N74-14708 c flow drag N74-14719 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate freduced length runways [CRANTIELD-ABRO-18] Wind tunnel investigation of a large-scale swept-wing let transport model with an exblowing triple-slotted flap [NASA-TH-I-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. Froude scaled Boeing Vertol Model 222 til aircraft (Phase 1) [NASA-CR-114603] An experimental analysis and buffet investiof the shockless lifting airfoil no. 1 [NRC-13673] Drag of supercritical airfoils in transonic——— comparison with conventional airfoil coefficients Development of techniques to measure in-fli | A74-17804 A74-18693 ics of ar land A74-18681 on N74-13716 25 deg ternal N74-13721 0: 622 t rotor N74-13727 qation N74-14708 c flow drag N74-14719 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at
subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways [CRANFIBLD-AERO-18] Wind tunnel investigation of a large-scale swept-wing let transport model with an ex blowing triple-slotted flap [NASA-TH-I-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14- Froude scaled Boeing Vertol Bodel 222 til aircraft (Phase 1) [NASA-CR-114603] An experimental analysis and buffet investi of the shockless lifting airfoil no. 1 [NRC-13673] Draq of supercritical airfoils in transonic comparison with conventional airfoil coefficients Development of techniques to measure in-flid drag of a US Navy fighter airplane and | A74-17804 A74-18603 ics of ar land A74-18681 com N74-13716 25 deg ternal N74-13721 0: 622 t rotor N74-13727 qation N74-14708 cflow drag N74-14719 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate fr reduced length runways [CRANFIELD-ABRO-18] Wind tunnel investigation of a large-scale swept-wing let transport model with an ex blowing triple-slotted flap [NASA-TH-I-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. Froude scaled Boeing Vertol Bodel 222 til aircraft (Phase 1) [NASA-CR-114603] An experimental analysis and buffet investi of the shockless lifting airfoil no. 1 [NRC-13673] Drag of supercritical airfoils in transonic comparison with conventional airfoil coefficients Development of techniques to measure in-fli drag of a US Navy fighter airplane and correlation of flight measured drag with | A74-17804 A74-18603 ics of ar land A74-18681 com N74-13716 25 deg ternal N74-13721 0: 622 t rotor N74-13727 qation N74-14708 cflow drag N74-14719 | | ABRODYNAMIC BALANCE Automatic balancing of an aircraft ABRODYNAMIC CHARACTERISTICS Supersonic compressor test facility Calculation of the aerodynamic characterist a wing system moving at subsonic speed ne or smooth water surface Performance characteristics of short haul transport aircraft intended to operate freduced length runways [CRANTIELD-ABRO-18] Wind tunnel investigation of a large-scale swept-wing let transport model with an exblowing triple-slotted flap [NASA-TH-I-62197] V/STOL tilt rotor aircraft study. Volume 1 Performance and stability test of A 1-14. Froude scaled Boeing Vertol Model 222 til aircraft (Phase 1) [NASA-CR-114603] An experimental analysis and buffet investiof the shockless lifting airfoil no. 1 [NRC-13673] Drag of supercritical airfoils in transonic——— comparison with conventional airfoil coefficients Development of techniques to measure in-fli | A74-17804 A74-18603 ics of ar land A74-18681 com N74-13716 25 deg ternal N74-13721 0: 622 t rotor N74-13727 qation N74-14708 cflow drag N74-14719 | | A quick look at the state-of-the-art in | | Concepts for a theoretical and experimental study | |---|---------------------------|--| | testing of certain aerodynamic parame | eters | of lifting rotor random loads and vibrations | | related to wind tunnel testing [PFA-AU-966] | N76-46300 | (identification of lifting rotor system | | Concepts for a theoretical and experime | N74-14740 | parameters from transient response data), Phase 7-8 | | of lifting rotor random loads and wit | orations, | [HASA-CR-114710] N74-14758 | | Phase 2 | - | Concepts for a theoretical and experimental study | | f NASA-CR-114708] | N74-14756 | of lifting rotor random loads and wibrations | | Concepts for a theoretical and experime of lifting rotor random loads and wil | ental study | (further experiments with progressing/regressing rotor flapping modes), Phase 7-C | | (the effects of some rotor feedback s | systems on | [NASA-CR-114711] N74-14759 | | rotor-body dynamics), Phase 7-A | | ABRODINAMIC DRAG | | [NASA-CR-114709] | N74-14757 | Profile drag at the drage-rise condition of | | Comparison of the flying qualities of t
aircraft with the requirements of MII | the A-/D
I-R-87858 ASC | <pre>aerofoils having a specified form of upper-surface pressure distribution at this</pre> | | [AD-768390] | N74-14768 | condition | | AEBODYNAMIC COEPPICIENTS | | [ESD0-67011] B74-14701 | | Profile drag at the drage-rise condition aerofoils having a specified form of | | Aerodynamic Drag | | upper-surface pressure distribution a | at this | [AGARD-CP-124] 974-14709 Technical Evaluation report application of | | condition | 10 0015 | aerodynamic drag research to design of aircraft | | [ESDU-67011] | N74-14701 | N74-14710 | | Appendix: A data item service for airc estimation collection, disseminat | raft drag | A survey of drag prediction techniques applicable | | development of aerodynamic drag predi | ction data | to subsonic and transonic aircraft design
#74-14711 | | | N74-14717 | On some basic and new aspects about the drag | | Transonic drag due to lift of planar je | t-flapped | problem of wings and bodies in supersonic flows | | airfoils | N7# - 46730 | x74-14713 | | AERODYNAMIC CONFIGURATIONS | N74-14720 | Measurements of the drag of some characteristic
aircraft excrescences immersed in turbulent | | YF-16 stresses advanced technology | design of | boundary layers | | lightweight fighter | | N74-14714 | | Improvement of the downflow conditions | A74-16793 | Problems of estimating the drag of a helicopter | | integrated shrouded propeller | bening an | correlation of flight test data and scale model test data | | | A74-17801 | N74-14715 | | March 1971 wind tunnel tests of the Dor | and DH 2011 | Aircraft drag prediction for project appraisal and | | det flap rotor, volume 1
FRASA-CR-1146931 | N74-13722 | performance estimation | | March 1971 wind tunnel tests of the Dor | and DH 2011 | N74-14716 Appendix: A data item service for aircraft drag | | jet flap motor, volume 2 | | estimation collection, dissemination, and | | [NASA-CR-114694] | N74-13723 | development of aerodynamic drag prediction data | | Developmental design, fabrication, and acoustic suppressors for fans of high | test of | 974-14717 | | turbofan engines | . nypass | Remarks on methods for predicting viscous drag aerodynamic drag prediction for high angles of | | [NASA-CR-2338] | N74-13724 | attack and multielement airfoils | | STOL tactical aircraft investigation. | Volume 2: | N74-14718 | | Design compendium
[AD-767561] | N74-13733 | Drag of supercritical airfoils in transonic flow | | STOL tactical aircraft investigation. | Volume 4: | comparison with conventional airfoil drag
coefficients | | Wind tunnel data analysis | | N74-14719 | | [AD-767363] Profile drag at the drage-rise conditio | N74-13734 | Transonic drag due to lift of planar jet-flapped | | aerofoils having a specified form of | on or | airfoils | | upper-surface pressure distribution a | t this | N74-14720
Comparison of various methods for calculating | | condition | | profile drag from pressure measurements in the | | [ESDU-67011] Technical Evaluation report applica | N74-14701 | near wake at subcritical speeds | | aerodynamic drag research to design o | f aircraft | N74-14721 | | | N74-1471C | Drag and separation effects of separated flow on aerodynamic drag | | Measurements of the drag of some charac | teristic | N74-14722 | | aircraft excrescences immersed in tur
boundary layers | bulent | New investigations for reducing the base drag of | | | N74-14714 | wings with a blunt trailing edge effects of
splitter plates and splitter wedges on | | Remarks on methods for predicting visco | us drag | aerodynamic drag coefficients | | aerodynamic draq prediction for high attack and multielement airfoils | angles of | M74-14723 | | actack and multielement alrioits | N74-14718 | Assessment of the influence of inlet and | | New investigations for reducing the bas | 0/4-14/10
e drag of | aftbody/nozzle performance on total aircraft drag | | wings with a blunt trailing edge | effects of | H74-14726 The problem of installing a modern high bypass | | splitter plates and splitter wedges o
aerodynamic drag coefficients | D. | engine on a twin jet transport aircraft | | acroadramic diad conflictents | N74-14723 | N74-14727 | | Drag of lifting bodies for pilots at his | gh altitude | The drag of externally carried stores: Its prediction and alleviation drag reduction by | | | N74-14731 | redesign or development of new aircraft | | Development of techniques to measure in-
drag of a US Navy fighter airplane an | -fliqht | installations | | correlation of flight measured drag w | u
ith wind | N74-14729 | | tunnel data | | Drag in hypersonic rarefied flow effects of cold pressure drag and friction drag | | tonody-nair nameta is it | N74-14734 | π74-1473C | | Aerodynamic aspects of the problems of and exhaust for a supersonic transpor- | alr-intakes | Drag of lifting bodies for pilots at high altitude | | design of air intake and after ho | dy of jet | N74-14731
Development of techniques to measure in-flight | | engine for Concorde aircraft | | drag of a US Navy fighter airplane and | | [NAL-TR-194]
Concepts for a theoretical and experimen | N74-14748 | correlation of flight measured drag with wind | | of lifting rotor random loads and wib | ntal SCUQY | tunnel data 🔨 🖊 | | Phase 1 | | 174-14734 | | [NASA-CR-114707] | N74-14755 | | ## SUBJECT INDEX | Review of drag measurements from flight tes | sts of | ARROMAUTICAL ENGINEERING The institute for Flight Mechanics, Braunso | hweia |
---|--|---|--| | manned aircraft with comparisons to wind- | tunnel | (081) and Stuttgart (027) | | | predictions | N74-14735 | [NASA-TT-F-15197] | N74-13706 | | - 4 6 1.73.1. 3 | | APPARAGETCAT SAFRILTERS | | | Performance of a ballute decelerator towed | Denting | puture sin traffic control = Ground, COCKPL | t, or | | a jet airplane | N74-14760 | space system functions transfer to ai | rcraft | | (NASA-TM-X-56019]
ARRODYNAMIC FORCES | | or satellites | | | Dynamic creep of titanium alloy with 1.5 w | . % Mn | STAY PRECE /4-502 | A74-18669 | | and 3% Al in high-velocity air streams | . , | ABROSPACE SCIENCES | | | did 3% al 2m alqui (12001) | A74-16579 | Deutsche Forschungs- und Versuchsanstalt fu | eL | | Lifting-surface théory for an oscillating | r-tail | Luft- und Raumfahrt, Annual Report 1972 - | | | | A /4-1/012 | German book | A74-17969 | | herodynamic forces and moments on a slender | r body | Merotechnology in aviation problems | | | with a jet plume for angles of attack up | ta 180 | Metofecunotoda in Maigricus biopiems | N74-14675 | | degrees | 174-18776 | AEROSPACE VEHICLES | | | [AIAA PAPER 74-110] | | Section 3: Stability, construction materia | ls, | | A study of the nonlinear aerodynamics of be
nonplanar motion numerical analysis | outes in | construction methods | | | aerodynamic force and moment systems dur | ing , | | N74-1467C | | large amplitude, arbitrary motions | | APTERBODIES | | | [NASA-TR-R-421] | N74-14741 | Aerodynamic aspects of the problems of air- | intakes | | Concepts for a theoretical and experimenta | 1 study | and exhaust for a supersonic transport an | f dot | | of lifting rotor random loads and wibrat. | ions, | design of air intake and after body of |)T ler | | Phase 2 | | engine for Concorde aircraft | H74-14748 | | [NASA-CR-114708] | N74-14756 | (MAL-TR-194) | 1174 (411) | | Concepts for a theoretical and experimenta | l study
· | AFTERBURNING Emission of gaseous pollutants by turbojet | engines | | of lifting rotor random loads and wibrat | ions | - The Olympus case | • | | (the effects of some rotor feedback syst | ens on | - THE OXYMPON OWNS | A74-173 05 | | rotor-body dynamics), Phase 7-A | N74-14757 | AIR CARGO | | | [NASA-CR-114709] | 077 (415) | Refrigerated containerized transport for | Jumbo' | | AERODYNAMIC INTERPRENCE
Nonlinear airfoil theory with allowance fo | r ground | jets | _ | | effects for aerodynamic interference | • | | 174-17007 | | problems solution | | Restraint procedures for cargo loaded in ve | enicles | | | 174-17270 | to be air transported | N74-13954 | | Lift-induced wing-tip vortex attenuation | | [AD-768172] | M14-13224 | | [AIAA PAPER 74-38] | A74-18852 | AIR FLOW Dynamic creep of titanium alloy with 1.5 w | t % Mn | | Investigations concerning wing-fuselage | | and 3% Al in high-velocity air streams | | | interference in the case of subsonic wel | A74-18897 | | 174-16579 | | | W.4-1002 | Artificial development of an atmospheric b | oundary | | ARRODYNABIC LOADS A 300 B static and fatigue tests | | laver flow model in a wind tunnel us. | ing wind | | A 300 B Static and latitude bosin | ∆74-1675 5 | flow modulating devices at wind tunnel e | ntrance | | APRODYNAMIC NOISE | | | N74-13701 | | Jet noise modeling - Experimental study an | d models | The determination of non-symmetric vehicle | | | for the noise and turbulence fields | | stability parameters from response data | N74-13702 | | [AIAA PAPER 74-3] | A74-18723 | A proposed method for calculating film-coo | | | Preliminary wind tunnel noise measurements | ofa | temperatures in gas turbine combustion c | hambers | | semi-span wing with an upper-surface blo | Nn-11ap
A74-18832 | [CRANFIELD-SME-4] | N74-14440 | | [AIAA PAPER 74-191] | | The effects of hypersonic viscous interact | ion on | | Aerodynamic and noise measurements on a gu
dimensional augmentor wing model with lo | be-type | static stability of slender bodies in si | mulated | | nozzles | | non-equilibrium flows | | | [NASA-TH-X-62237] | N74-13719 | | N74-14704 | | AERODYBANIC STABILITY | | AIR INTAKES | | | The determination of non-symmetric vehicle | • | The effect of inlet distortion on the perf | ormance | | stability parameters from response data | | and stability of the low-speed spool of | a | | | N74-13702 | turbofan engine
[AIAA PAPER 74-234] | A74-18855 | | ABRODYBANIC STALLING | | AIR NAVIGATION | | | Wind tunnel dynamic analysis of an oscilla | tting | Air traffic control long term planning | in | | airfoil | A74-18666 | Germany | | | [AIA'A PAPER 74-259]
Nonlinear aerodynamics of aircraft in | 11.1.10000 | | A74-18182 | | high-angle-of-attack maneuvers | | | 1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | AIR PIRACY | | | fatal Paper 74-85 l | A74-18765 | AIR PIRACY Skyjacking and airport security | • | | fatal Paper 74-85 l | A74-18765
radar | Skyjacking and airport security | A74-18100 | | | radar | Skylacking and airport security The aftermath of a bilacking - Passenger of | A74-18100 | | [AIAA PAPER 74-85]
Analysis of stall flutter of a helicopter | 174-18765
radar
1874-13708 | Skyjacking and airport security | A74-18100
laims | | [AIAA PAPER 74-85] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynamic stall | radar
N74-13708 | Skyfacking and airport security The aftermath of a hijacking - Passenger of and insurance | A74-18100 | | [AIAA PAPER 74-65] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynanic stall [NASA-CR-136473] | radar
N74-13708
N74-13709 | Skylacking and airport security The aftermath of a bilacking - Passenger of and insurance AIR POLLUTION | A74-18100
laims
A74-18101 | | [AIAA PAPER 74-85] Analysis of stall flutter of a helicopter blade [MASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of | radar
N74-13708
N74-13709
the | Skyjacking and airport security The aftermath of a bijacking - Passenger cand insurance AIR POLLUTION Buission of gaseous pollutants by turbojet | A74-18100
claims
A74-18101
engines | | [AIAA PAPER 74-85] Analysis of stall flutter of a helicopter blade [MASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning sys | radar
м74-13708
м74-13709
the
tem | Skylacking and airport security The aftermath of a bilacking - Passenger of and insurance AIR POLLUTION | A74-18100
laims
A74-18101 | | [ATMA PAPER 74-85] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of anral angle of attack/stall warning systan-767663] | radar
N74-13708
N74-13709
the | Skyjacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Buission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and | A74-18100
claims
A74-18101
engines
A74-17305 | | [AIRA PAPER 74-85] Analysis of stall flutter of a helicopter blade [MASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning system
[AD-767653] APPROVEMENTS | radar
N74-13708
N74-13709
the
tem
N74-13748 | Skylacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Pmission of gaseous pollutants by turbojet - The Olympus case | A74-18100
laims
A74-18101
engines
A74-17305 | | [AIAA PAPER 74-85] Analysis of stall flutter of a helicopter blade [MASA-CR-2322] Dynamic stall [MASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning systan-767663] AERODYNAMICS The institute for Flight Mechanics, Braum | radar
N74-13708
N74-13709
the
tem
N74-13748
schweig | Skylacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Phission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and mathematical models | A74-18100
laims
A74-18101
engines
A74-17305 | | [AIRA PAPER 74-85] Analysis of stall flutter of a helicopter blade [MASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning system [AD-767653] APPROVEMENTS | radar
N74-13708
N74-13709
the
tem
N74-13748 | Skyjacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Buission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and | A74-18100
claims
A74-18101
engines
A74-17305 | | [AIAA PAPER 74-65] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning systan-767653] AERODYNAMICS The institute for Flight Mechanics, Braum (081) and Stuttgart (027) [NASA-TT-F-15197] AEROBLASTICITY | radar
N74-13708
N74-13709
the
tem
N74-13748
schweig | Skylacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Puission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and mathematical models Aviation fuels and lubricants | A74-18100 claims A74-18101 cengines A74-17305 A74-17312 A74-18180 | | [ATAN PAPER 74-85] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of anral angle of attack/stall warning system [AD-767663] AERODYNAMICS The institute for Flight Mechanics, Braum (081) and Stuttgart (027) [NASA-TT-F-15197] | radar
N74-13708
N74-13709
the
tem
N74-13748
schweiq
N74-13706 | Skyjacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Pmission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and mathematical models Aviation fuels and lubricants The jet engine design that can drastically | A74-18100 claims A74-18101 cengines A74-17305 A74-17312 A74-18180 | | [AIAA PAPER 74-65] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning system [AD-767663] AERODYNAMICS The institute for Flight Mechanics, Braum (081) and Stuttgart (027) [NASA-TT-F-15197] AEROELASTICITY Control of an elastic aircraft | radar
N74-13708
N74-13709
the
tem
N74-13748
schweiq
N74-13706
A74-18271 | Skylacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Emission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and mathematical models Aviation fuels and lubricants The jet engine design that can drastically oxides of nitrogen | A74-18100 claims A74-18101 cengines A74-17305 A74-17312 A74-18180 | | [ATMA PAPER 74-85] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning systance of aural angle of attack/stall warning systance of aural angle of attack/stall warning systance of aural angle of attack/stall warning systance of aural angle of attack/stall warning systance of aural angle of attack/stall warning systance of aural angle of aural aural (027) [NASA-TT-F-15197] ABROBLASTICITY Control of an elastic aircraft | radar
N74-13708
N74-13709
the
tem
N74-13748
schweiq
N74-13706
A74-18271
of a low | Skylacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Buission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and mathematical models Aviation fuels and lubricants The jet engine design that can drastically oxides of nitrogen [AIAA PAPER 74-160] | A74-18100 claims A74-18101 cengines A74-17305 A74-17312 A74-18180 reduce A74-18797 | | [ATMA PAPER 74-85] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning systan-767663] AERODYNAMICS The institute for Flight Hechanics, Braum (081) and Stuttgart (027) [NASA-TT-F-15197] AEROELASTICITY Control of an elastic aircraft Transonic single-mode flutter and buffet aspect ratio wing having a subsonic air | radar
N74-13708
N74-13709
the
tem
N74-13748
schweiq
N74-13706
A74-18271
of a low
foil shape | Skyjacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Puission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and mathematical models Aviation fuels and lubricants The jet engine design that can drastically oxides of nitrogen [AIAA PAPER 74-160] Turbojet aircraft engine test cell pollutions | A74-18100 claims A74-18101 cengines A74-17305 A74-17312 A74-18180 reduce A74-18797 | | [AIAA PAPER 74-85] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning sys: [AD-767663] AERODYNAMICS The institute for Flight Mechanics, Braum (081) and Stuttgart (027) [NASA-TT-F-15197] AEROBLASTICITY Control of an elastic aircraft Transonic single-mode flutter and buffet aspect ratio wing having a subsonic air | radar
N74-13708
N74-13709
the
tem
N74-13748
schweiq
N74-13706
A74-18271
of a low
foil shape
N74-14631 | Skylacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Buission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and mathematical models Aviation fuels and lubricants The jet engine design that can drastically oxides of nitrogen [AIAA PAPER 74-160] | A74-18100 claims A74-18101 cengines A74-17305 A74-17312 A74-18180 reduce A74-18797 | | [ATAN PAPER 74-85] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning system [AD-767663] AERODYNAMICS The institute for Flight Mechanics, Braum (081) and Stuttgart (027) [NASA-TT-F-15197] AEROBLASTICITY Control of an elastic aircraft Transonic single-mode flutter and buffet aspect ratio wing having a subsonic air [NASA-TK-D-7346] Similarity requirements for aeroelastic assistance of the state | radar
N74-13708
N74-13709
the
tem
N74-13748
schweiq
N74-13706
A74-18271
of a low
foil shape
N74-14631 | Skylacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Emission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and mathematical models Aviation fuels and lubricants The jet engine design that can drastically oxides of nitrogen [AIAA PAPER 74-160] Turbojet aircraft engine test cell pollutionates | A74-18100
claims
A74-18101
engines
A74-17305
A74-17312
A74-18180
reduce
A74-18797
ion | | [ATMA PAPER 74-85] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning systan-767663] AERODYNAMICS The institute for Flight Mechanics, Braum (081) and Stuttgart (027) [NASA-TT-F-15197] AEROELASTICITY Control of an elastic aircraft Transonic single-mode flutter and buffet aspect ratio wing having a subsonic air [NASA-TM-D-7346] Similarity requirements for aeroelastic a helicopter rotors | radar
N74-13708
N74-13709
the
tem
N74-13748
schweiq
N74-13706
A74-18271
of a low
foil shape
N74-14631 | Skylacking and airport security The aftermath of a hijacking - Passenger of and insurance AIR POLLUTION Emission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and mathematical models Aviation fuels and lubricants The jet engine design that can drastically oxides of nitrogen [AIAN PAPER 74-160] Turbojet aircraft engine test cell pollutionate abatement study [AD-768287] Atmospheric Pollution by Aircraft Engines [AGARD-CP-125] | A74-18100
claims
A74-18101
engines
A74-17305
A74-17312
A74-18180
reduce
A74-18797 | | [ATAN PAPER 74-85] Analysis of stall flutter of a helicopter blade [NASA-CR-2322] Dynamic stall [NASA-CR-136473] The design, fabrication and evaluation of aural angle of attack/stall warning system [AD-767663] AERODYNAMICS The institute for Flight Mechanics, Braum (081) and Stuttgart (027) [NASA-TT-F-15197] AEROBLASTICITY Control of an elastic aircraft Transonic single-mode flutter and buffet aspect ratio wing having a subsonic air [NASA-TK-D-7346] Similarity requirements for aeroelastic assistance of the state | radar
N74-13708
N74-13709
the
tem
N74-13748
schweiq
N74-13706
A74-18271
of a low
foil
shape
N74-14631
odels of | Skyjacking and airport security The aftermath of a bijacking - Passenger of and insurance AIR POLLUTION Pmission of gaseous pollutants by turbojet - The Olympus case Stratosphere contamination by aircraft and mathematical models Aviation fuels and lubricants The jet engine design that can drastically oxides of nitrogen [AIAA PAPER 74-160] Turbojet aircraft engine test cell pollutinabatement study [AD-768287] Atmospheric Pollution by Aircraft Engines | A74-18100
claims
A74-18101
engines
A74-17305
A74-17312
A74-18180
reduce
A74-18797
ion | AIR TO AIR MISSILES | United States Department of Transportation research program for high altitude pollution | | |--|---| | | Field evaluation of ARTS 2 B (TRACAB) | | | evaluation of radar beacon for air traffic | | N74-14273 | control applications | | Photo-oxidation of aircraft engine emissions at | [AD-768203] N74-14360 | | low and high altitudes | User's manual for ILSLOC: Simulation for | | N74-14277 | derogation effects on the localizer portion of | | Effect of supersonic transport upon the ozone | the instrument landing system | | layer, studied in a two-dimensional | [AD-768049] N74-14361 | | photochemical model with transport | Empirical assessment of ATCRBS performance of | | N74-14278 | air traffic control digital processing system | | Problems of chemical pollution by aircraft. The | [ATC-16] N74-15379 | | airport and its immediate environment | AIR TRABSPORTATION | | N74-14281 | United States Department of Transportation | | Relative air pollution emissions from an airport | research program for high altitude pollution | | in the UK and neighbouring urban areas | R74-14273 | | N74-14282 | Economics of air transport direct and indirect | | Pollution levels at London (Heathrow) Airport and | costs | | methods for reducing them | [NASA-TT-F-15249] #74-14682 | | N74-19284 | AIRBORNE EQUIPMENT | | Pollution control of airport engine test facilities | Airborne profiling of ice thickness using a short | | N74-14285
Pactors controlling pollutant emissions from gas | pulse radar | | turbine engines | A74-17810 | | N74-14292 | AIRBORNE/SPACEBORNE COMPUTERS | | A systematic approach to the study of the | Problems in data management for earth monitoring | | connection between emission and ambient air | Missions [BCID DADED 72_100] | | Concentrations | [DGLR PAPER 73-109] A74-17205 Data acquisition, processing, and control for | | N74-14293 | advanced aircraft | | A preliminary study on the influence of fuel | [SAE PAPER 730957] A74-17542 | | staging on nitric oxide emissions from gas | Plight control Computerized aircraft quidance | | turbine combustors | A74-18181 | | x74-14301 | AIRCRAFT | | The effect of water injection on mitric oxide | Plight control of airplanes and helicopters | | emissions of a gas turbine combustor burning | [AD-767943] 874-13738 | | ASTM Jet-A fuel | AIRCHAPT ACCIDENTS | | [NASA-TH-X-2958] N74-14650 | Government responsibility for damages in airplane | | Effect of water injection on mitric oxide | crash cases when weather is a factor | | emissions of a gas turbine combustor burning | A74-18098 | | natural gas fuel | Orientation-error accidents in regular Army OH-1 | | [NASA-TE-X-2950] 874-14651 | aircraft during fiscal year 1970: Relative | | Technical evaluation report on AGARD Technical Meeting on Atmospheric Pollution by Aircraft | incidence and cost | | Engines requirement to analyze contribution | [AD-769307] N74-13742 | | to air pollution near airports from various | AIRCRAFT BRAKES | | sources | Recent studies of tire braking performance for
aircraft | | (AGARD-AR-63) N74-15349 | A74-17898 | | | | | | | | The divided combustion chamber concept and design | AIRCRAFT CARRIERS | | | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion | | The divided combustion chamber concept and design
for control of SI engine exhaust air pollutant
emissions N74-15454 | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] N74-13739 | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] N74-13739 | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] N74-15468 | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Bffect of increased fuel temperature on emissions | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767679] N74-13747 | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a boblinear pilot model [AD-767679] AIRCRAFT COMPIGURATIONS | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model (AD-767679] AIRCRAFT COMPIGURATIONS Fixed wing aircraft | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-X-2931] | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] N74-13739 The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767679] N74-13747 AIRCRAFT COMPIGURATIONS Pixed wing aircraft | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel
selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model (AD-767679] AIRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-X-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767679] AIRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] N74-13739 The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767679] N74-13747 AIRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-x-2931] N74-15659 AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a boblinear pilot model (AD-767679] AIRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM Tet-A fuel [NASA-TM-X-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767679] AIRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIM PAPER 74-186] A74-18841 | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM Tet-A fuel [NASA-TM-X-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] N74-13739 The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767679] N74-13747 AIRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] A74-18841 Assessment of the influence of inlet and | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model (AD-767693) ATRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations (ATA-18841 Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-x-2931] N74-15659 AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLF PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767679] ATRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] | AIRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] N74-13739 The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767679] N74-13747 AIRCRAFT COMPIGURATIONS Pixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] A74-18841 Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag N74-14726 The problem of installing a modern high bypass | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model (AD-767679] AIRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag m74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel
selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPFIC CONTROL | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] The simulation and analysis of carrier landings using a bonlinear pilot model [AD-767679] ATRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag N74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM Tet-A fuel [NASA-TH-X-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-221] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AT4-16756 AIB TRAPPIC COMTROL The impact of area navigation on flight control | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model (AD-767679] AIRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag m74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM Tet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLE PAPER 73-068] A74-17177 Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC COMTROL The impact of area nayigation on flight control systems and displays | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] The simulation and analysis of carrier landings using a bonlinear pilot model [AD-767679] ATRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag M74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft M74-14727 The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC CONTROL The impact of area navigation on flight control systems and displays | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model (AD-767679] ATRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations (ATA-18176) Assessment of the influence of inlet and afthody/nozzle performance on total aircraft drag modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM Tet-A fuel [NASA-TH-X-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-221] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC COMTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a boblinear pilot model (AD-767679] ATRCRAFT COMPIGURATIONS Fixed wing aircraft A74-18176 Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations (ATA PAPER 74-186] Assessment of the influence of inlet and aftbody/hozzle performance on total aircraft drag modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM Tet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLE PAPER 73-068] A74-17177 Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC COMTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] The simulation and analysis of carrier landings using a bonlinear pilot model [AD-767679] ATRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIMA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag N74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft P74-14727 The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations N74-14729 Review of drag mensurements from flight tests of | | The divided combustion chamber concept and design for control of SI engine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC CONTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767679] ATRCRAFT COMPIGURATIONS Fixed wing aircraft A74-18176 Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIMA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag M74-14726 The problem of installing a modern high
bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations R74-14729 Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM Tet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLE PAPER 73-068] A74-17177 TWO numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-221] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC COMTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since 1920's Military and aerospace cost effective | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model (AD-767679] ATRCRAFT COMPIGURATIONS Pixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [ATAM PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag m74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations N74-14729 Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM let-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC CONTROL The impact of area navigation on flight control systems and displays A74-1727 Innovations in ATC communication systems since 1920's Military and aerospace cost effective technology utilization for ATC, NASA programs | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691) The simulation and analysis of carrier landings using a bonlinear pilot model (AD-767679) AIRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations (AIAA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag N74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations N74-14729 Review of drag mensurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM Tet-A fuel [NASA-TH-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLE PAPER 73-068] TWO numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURPACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC CONTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since 1920's Military and aerospace cost effective technology utilization for ATC, NASA programs and defense projects | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a boblinear pilot model [AD-767693] ATRCHAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAM PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag m74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions N74-14725 Exhaust system interaction program evaluation | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM let-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPFIC CONTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since 1920's Military and aerospace cost effective technology utilization for ATC, NASA programs and defense projects Vortex cases - At a turbulent crossroads | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model (AD-767693) ATRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations (ATAA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag m74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations M74-14729 Review of drag mensurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions M74-14735 Exhaust system interaction program evaluation of exhaust system installation losses and effect | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM let-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPFIC CONTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since 1920's Military and aerospace cost effective technology utilization for ATC, NASA programs and defense projects Vortex cases - At a turbulent crossroads | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] The simulation and analysis of carrier landings using a bonlinear pilot model [AD-767679] AIRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag N74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft mr4-14727 The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations N74-14729 Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions N74-14735 Exhaust system interaction program evaluation of exhaust system installation losses and effect on aircraft performance | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM Tet-A fuel [NASA-TH-x-2931] AIR TO AIR MISSILES Comparative study of various
flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] TWO numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC CONTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since 1920's Military and aerospace cost effective technology utilization for ATC, NASA programs and defense projects A74-18050 Vorter cases - At a turbulent crossroads aircraft wakes and legal liability for accidents | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767693] ATRCHAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAM PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag m74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions Exhaust system interaction program evaluation of exhaust system installation losses and effect on aircraft performance [AD-769086] | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM Tet-A fuel [NASA-TH-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] TWO numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC CONTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since 1920's Military and aerospace cost effective technology utilization for ATC, NASA programs and defense projects A74-18050 Vorter cases - At a turbulent crossroads aircraft wakes and legal liability for accidents | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767679] ATRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [ATAA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag N74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations N74-14729 Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions Exhaust system interaction program evaluation of exhaust system installation losses and effect on aircraft performance [AD-769086] Pight test data for a Cessna Cardinal steady | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM let-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker A74-16756 AIB TRAPPIC CONTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since 1920's Military and aerospace cost effective technology utilization for ATC, NASA programs and defense projects Vorter cases - At a turbulent crossroads aircraft wakes and legal liability for accidents | ATRICRATT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] The simulation and analysis of carrier landings using a bonlinear pilot model [AD-767679] ATRICRATT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag N74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations N74-14729 Review of drag mensurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions N74-14735 Exhaust system interaction program evaluation of exhaust system installation losses and effect on aircraft performance [AD-769086] P14-14747 Plight test data for a Cessna Cardinal steady state performance and fixed stick dynamic | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM Tet-A fuel [NASA-TH-X-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] TWO numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAFFIC CONTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since 1920's Military and aerospace cost effective technology utilization for ATC, NASA programs and defense projects Vorter cases - At a turbulent crossroads aircraft wakes and legal liability for accidents A74-18097 Air traffic control long term planning in Germany | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a boblinear pilot model [AD-767693] ATRCHAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAM PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag m74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions Exhaust system interaction program evaluation of exhaust system installation losses and effect on aircraft performance [AD-769086] Plight test data for a Cessna Cardinal steady state performance and fixed stick dynamic stability characteristics | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM let-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] TWO numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC CONTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since 1920's Military and aerospace cost effective technology utilization for ATC, NASA programs and defense projects Vortex cases - At a turbulent crossroads aircraft wakes and legal liability for accidents A74-18097 Air traffic control long term planning in Germany A74-18182 Future air traffic control - Ground, cockpit, or | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767693] ATRCRAFT COMPIGURATIONS Fixed wing aircraft AP4-18176 Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [ATAM PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag my4-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations **M74-14729** Review of drag mensurements from flight tests of manned aircraft with
comparisons to wind-tunnel predictions **M74-14735** Exhaust system interaction program evaluation of exhaust system installation losses and effect on aircraft performance [AD-769086] Plight test data for a Cessna Cardinal steady state performance and fixed stick dynamic stability characteristics [MASA-CR-2337] | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC CONTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since 1920's Wilitary and aerospace cost effective technology utilization for ATC, NASA programs and defense projects Vortex cases - At a turbulent crossroads aircraft wakes and legal liability for accidents A74-18097 Air traffic control long term planning in Germany A74-18182 Future air traffic control - Ground, cockpit, or space system functions transfer to aircraft | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system [AD-767691] The simulation and analysis of carrier landings using a bonlinear pilot model [AD-767679] ATRCRAFT COMPIGURATIONS Fixed wing aircraft Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag N74-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations N74-14729 Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions N74-14735 Exhaust system interaction program evaluation of exhaust system installation losses and effect on aircraft performance [AD-769086] Plight test data for a Cessna Cardinal steady state performance and fixed stick dynamic stability characteristics [NASA-CR-2337] AIRCRAFT CONTROL | | The divided combustion chamber concept and design for control of SI enqine exhaust air pollutant emissions N74-15454 Reduction of pollutants from aircraft turbine by fuel selection and prevaporization [AD-769099] Effect of increased fuel temperature on emissions of oxides of nitrogen from a gas turbine combustor burning ASTM let-A fuel [NASA-TM-x-2931] AIR TO AIR MISSILES Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] TWO numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] AIR TO SURFACE MISSILES Lasers - Ranger and marked target seeker AIB TRAPPIC CONTROL The impact of area navigation on flight control systems and displays A74-17277 Innovations in ATC communication systems since 1920's Military and aerospace cost effective technology utilization for ATC, NASA programs and defense projects Vortex cases - At a turbulent crossroads aircraft wakes and legal liability for accidents A74-18097 Air traffic control long term planning in Germany A74-18182 Future air traffic control - Ground, cockpit, or | ATRCRAFT CARRIERS A modified design concept, utilizing deck motion prediction, for the A-7E automatic carrier landing system (AD-767691] The simulation and analysis of carrier landings using a nonlinear pilot model [AD-767693] ATRCRAFT COMPIGURATIONS Fixed wing aircraft AP4-18176 Application of an improved unified subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft configurations [ATAM PAPER 74-186] Assessment of the influence of inlet and aftbody/nozzle performance on total aircraft drag my4-14726 The problem of installing a modern high bypass engine on a twin jet transport aircraft The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations **M74-14729** Review of drag mensurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions **M74-14735** Exhaust system interaction program evaluation of exhaust system installation losses and effect on aircraft performance [AD-769086] Plight test data for a Cessna Cardinal steady state performance and fixed stick dynamic stability characteristics [MASA-CR-2337] | ## SUBJECT INDEX | Decompling of a class of monlinear systems and its | Computer program to perform cost and weight | |--|--| | application to an aircraft control problem | analysis of transport aircraft. Volume 1: Summary | | A74-18139 Control of an elastic aircraft | INASI-CR-1323617 N74-14762 | | 174-18271 | computer program to perform cost and weight | | Tactile display for aircraft control | analysis of transport aircraft. Volume 2: | | [AD-767763] 874-13741 | Technical volume [NASA-CR-132362] N74-14763 | | à computer program for aircraft optimal control problems | ATROPAPT RUGIURS | | [AD-767919] N74-13750 | Noise and emission outlook for military engines | | A real-time digital program for estimating | [AIRA PAPER 73-1156] A74-171/5 An approach toward optimizing material cost and | | aircraft stability and control parameters from | part function in advanced powerplants | | flight test data by using the maximum likelihood method | rsar paper 7309091 A74-17535 | | [NASA-TM-I-2788] N74-13882 | Heat-resistant titanium alloys - Introduction of | | Application of the aerospace multiprocessor to the | the 651 A alloy A74-17891 | | A-7D flight control system development of digital fly-by-wire system | Propulsion system installations for aircraft | | [AD-768382] N74-14769 | A/4-181/9 | | AIRCRAPT DESIGN | Importance of the means of engine condition surveillance | | Manufacturing exercise involved in the redesign of | A74-18598 | | the Hawker Siddeley Trident /tri-jet/ fuselage
174-16445
B-1 cost/weight trade methodology | Some specific characteristics of small gas
turbines and the modeling problems of their wind | | A74-16947 | tunnel testing | | YF-16 stresses advanced technology design of | A74-18682 | | lightweight fighter | <pre>Photo-oxidation of aircraft engine emissions at low and high altitudes</pre> | | Transonic transport wings - Oblique or swept | N74-14277 | | A74-17048 | Effect of supersonic transport upon the ozone | | Design and hover-flight testing of a deflection | layer, studied in a two-dimensional photochemical model with transport | | control system for the Aerodyne wingless, remote-controlled experimental flight vehicle | N74-14278 | | [DGLE PAPER 73-070] A74-17179 | Technology for the reduction of aircraft turbine | | Automatic control aspects of a control-configured | engine exhaust emissions
N74-1430(| | aircraft with allowance for maneuver load control [DGLR PAPER 73-121] 174-17216 | Design and evaluation of combustors for reducing | | Materials for the new generation of aircraft | aircraft engine pollution | | A74-17374 | N74-14302 | | L-1011 upkeep
(SAR PAPER 730883) A79-17532 | Aircraft qas turbine pollutant limitations oriented toward minimum effect on engine | | [SAE PAPER 730803] Development of requirements for, and evaluation | performance | | of, manufacturer advanced design aircraft | N74-14304 | | [SAR PAPER 730948] A74-17541 | Technical evaluation report on AGARD Technical
Meeting on Atmospheric Pollution by Aircraft | | Utility analysis in weight control | Engines requirement to analyze contribution | | Vehicle crashworthiness rotary wing, fixed | to air pollution near airports from various | | wing light and transport aircraft | sources
(AGARD-AR-631 N74-15349 | | A74-17776 | [AGARD-AR-63] The divided combustion chamber concept and design | | New jumbo jets must speak in whispers - Certifying
the Lockheed 1011 | for control of SI engine exhaust air pollutant | | A74-17856 | emissions
n74-15454 | | Aircraft components from remelted steels - Design | AIRCRAPT EQUIPMENT | | and development
a74+17887 | Theory and practice of avionics reliability | | Automatic flight controls in fixed wing aircraft - | A74-18597 | | The first 100 years | Plight study of a wehicle operational status and
monitoring system applied to systems on | | A74-18296 Application of damage tolerance technology to | YF-12 aircraft | | advanced metallic fighter wing structure | [NASA-IN-D-7546] N74-13725 | | [AIAA PAPER 74-29] A74-18738 | Failure analysis of helicopter external | | Methods for the design and analysis of jet-flapped airfoils | cargo-handling systems [AD-767254] N74-13729 | | [AIAA PAPER 74-188] A74-18833 | The ac power controllers for solid state | | Thin-airfoil theory of an ejector-flapped wing | distribution system. Volume 1: Design, | | section [AIAA PAPER 74-187] A74-18834 | development, fabrication, and test of hybrid
devices | | Multi-surface system for the CCV B-52 Control | [AD-768199] N74-13903 | | Configured Vehicles | Aircraft inertial system testing and evaluation in | | [AIAA PAPER 74-126] A74-18851 The Alpha Jet programme | the United Kingdom | | 174-18902 | Analysis and calculation of lightning-induced | | A preliminary design of a remotely-controlled | voltages in aircraft electrical circuits
[NASA-CR-2349] N74-1475 | | qlider for a long-line operation [AD-767879] B74-13744 | AIRCHAPT FUEL SISTEMS | | Technical Evaluation report application of | Models in the design of fuel systems | | aerodynamic drag research to design of aircraft | A74-16758 Automatic balancing of an aircraft | | N74-14710
A survey of drag prediction techniques applicable | Automatic datascing of an afforait | | to subsonic and transonic aircraft design | AIRCRAFT FUELS | | ¥74-14711 | The hydrogen fuel economy and aircraft propulsion [AIAA PAPER 73-1319] A74-1790 | | Aircraft drag prediction for project appraisal and performance estimation | [AIAA PAPER 73-1319] A74-1790!
Aviation fuels and lubricants | | performance escimation R74-14716 | 174-1818 | | The problem of installing a modern high bypass | AIRCRAPT GUIDABCE Plight control computerized aircraft guidance | | engine on a twin jet transport aircraft N74-14727 | A74-1818 | | | • | A74-16446 | Blectronic displays and digital automatic control | Microwave Landing System (MLS) development plan as | |--|--| | in advanced terminal area operations | proposed by Maytheon during the technique | | [AIAA PAPER 74-27] A74-18881 | analysis and contract definition phase of the | | Calculation and analysis of aircraft motion various quidance methods and numerical solution | national MLS development program. Volume 6: | | of optimal control theory problems | Supporting studies, appendices D through N
[PAA-RD-73-150-6-APP-D-N] N74-15386 | | [NASA-TT-F-757] N74-14751 | [FAA-HD-/3-150-6-APP-D-N] R74-15386
AIRCHAPT MAISTENANCE | | AIRCRAFT HAZARDS | Avionics design for maintainability - Are we | | Vortex age as a wake turbulence scaling parameter | qaining or losing | | [AIAA PAPER 74-36] A74-18745 AIRCRAFT INDUSTRY | [SAE PAPER 730882] A74-17531 | | Aviation needs and public concerns civil | L-1011 upkeep
[SAE PAPER 730883] A74-17532 | | aviation growth in Europe and environmental | [SAE PAPER 730883] A74-17532
Aircraft and systems reliability relation to | | control | overhaul and maintenance | | N74-14749 | 174-18599 | | AIRCHAPT INSTRUMENTS The Type 3B altitude measurement system | T700 aims at low combat maintenance turboshaft | | A74-17276 | engine for military transports and helicopters | | AIRCRAFT LANDING | A74-18998
Hajor Item Special Study (HISS), AH-16 driveshaft | | An analytic approximate calculation of the | assembly, main transmission to engine | | nonlinear landing impact motions and loads on | [AD-768763] R74-14780 | | aircraft with both rigid and elastic wing structure | Helicopter inspection design requirements | | [DGLR PAPER 73-078] A74-17185 | [AD-769061] N74-14781
Major Item Special Study (MISS), AH-1G mast assembly | | Air traffic control long term planning in | failure analysis of helicopter antenna mast | | Germany | assembly | | A74-18182
Influence of boundary layer blowing on the | [AD-768764] H74-14782 | | low-speed aerodynamic performance of a 45 degree | AIRCRAFT MANEUVERS | | swept-wing airplane | Automatic control aspects of a control-configured aircraft with allowance for maneuver load control | | [AIAA PAPER 74-269] A74-18674 | [DGLE PAPER 73-121] A74-17216 | | A modified design concept, utilizing deck motion | Differential-turning optimality criteria for | | prediction, for the A-7E automatic carrier landing system | aircraft pursuit/evasion situations | | [AD-767691] N74-13739 | [AIAA PAPER 74-23] A74-18737
Monlinear aerodynamics of aircraft in | | The simulation and analysis of carrier landings | high-angle-of-attack maneuvers | | using a nonlinear pilot model | [AIAA PAPER 74-85] A74-18765 | | [AD-767679] N74-13747
Hicrowave Landing System (MLS) development plan as | AIBCRAPT MODELS | | proposed by All during the technique analysis | Decoupling of a class of nonlinear systems and its | | and contract definition phase of the national | application to an aircraft control problem | | HLS development program, Part 1.0, Volume 1.1: | 174-18139 Relicopter modelling /18th Henson and Stringfellow | | Technique analysis program | Lecture/ exploratory, development and | | [PAA-RD-73-166-VOL-1.1] N74-14340
Bicrowave Landing System (MLS) development plan as | research models | | proposed by AIL during the technique analysis | ATRCHAPT MOISE | | and contract definition phase of the mational | Noise burden factor - New way of rating airport | | MLS development program, Part 1,0, Volume 1,2, | noise | | Book 1: Post TACD development plan [FAA-RD-73-166-VDL-1.2,1-BK-1] B74-14341 | A74-16898 | | Hulti-input, multi-output regulator design for | Putting all our noise technology to work WASA | | constant disturbances and non-zero set points | Quiet Bngine Program | | with application to automatic landing in a | Vertical take-off and landing aircraft | | Crosswind
[NASA-CR-136618] N7H-15378 | 17D-18178 | | Pailure modes, effects and criticality analysis | The German law for protection against the noise of | | (PMECA) of category III instrument landing | aircraft | | system with traveling: Wave localizer antenna | 174-18265 Isolated airfoil - TIP wortex interaction noise | | [U1-840912-100] B74-15360 | [AIAA PAPER 74-194] A74-18831 | | Microwave Landing System (MLS) development plan as proposed by Raytheon during the technique | Computer prediction of aircraft noise | | Analysis and contract definition phase of the | A74-19051 | | national MLS development program. Volume 1: | Aerodynamic and noise measurements on a quasi-two
dimensional augmentor wing model with lobe-type | | Elecutive summary | nozzles | | [FAA-RD-73-150-1] N74-15381
Microwave Landing System (MLS) development plan as | [NASA-TH-X-62237] N74-13719 | | proposed by Raytheon during the technique | Takeoff and landing performance and noise | | analysis and contact definition phase of the | <pre>measurements of a deflected slipstream STOL airplane with interconnected propellers and</pre> | | national HL5 development program, Volume 3: | rotating cylinder flaps | | 1.1.1 performance validation [PAA=RD=73=15C=3] N7D=45202 | [NASA-TH-I-623201 H74_13720 | | Hicrowave Landing System (HLS) development plan as | Developmental design, fabrication, and test of | | PIOPOSED DY Raytheon during the technical | accustic suppressors for fans of high bypass | | abalysis and contract definition phase of the | turbofan engines [NASA-CR-2338] N74-13724 | | national BLS development program, Volume 31 | [RASA=CR-2338] W74-13724
Hilitary aircraft and airport noise and | | [PAA-RD-73-150-3A] H74-15383 | opportunities for reduction without inhibition | | Sicrovave Landing System (SLS) development plan as proposed by Raytheon during the technique | of military missions | | analysis and contract definition where of the | [PB-223637/0Gh] #74-13752 | | Dational MLS development program Volume to | A study of the effect of flight density and background noise on V/STOL acceptability | | System considerations 1.1.2 through 1.1.5 | effective perceived noise level as measure of | | [714-RD-73-150-4] Hicrovave Landing System (HLS) development plan as | annoyanca | | PIOPOSEG DV Havtheon doring the technique | [WASA-CR-2197] #74-14765 | | APGLYSLE ADD CODITACT definition where of the | AIRCRAFT PARTS The use of ultra high stronger titaning allows in | | DELIGIAL DES GEVELOPMent program values 6. | The use of ultra high strength titanium alloys in a V/STOL military mircraft application - The H, | | Post TA/CD plans, management performance | S. A. Harrier | | 1 FAA-RD-73-150-5 1 N74-15385 | 1043F-1640E | SUBJECT INDEX | | externally | |---|--| | Development of cold headable titanium alloys for | STOL tactical aircraft investigation, externally blown flap, Volume 5, part 3: Stability and | | the 'Concorde' supersonic jet | control derivative accuracy requirements and | | | effects of augmentation system design | | Fretting resistant coatings for titanium alloys A74-16592 | FAD=7671821 874-13757 | | Mircraft components from remelted steels - Design | A real-time digital program for estimating | | and development | aircraft stability and control parameters from flight test data by using the maximum likelihood | | A74-17887 | | | Improved circumferential shaft seal for aircraft | method
[NASA-TK-X-2788] N74-13882 | | qear transmissions | The problem of installing a modern high bypass | | [NASA-TN-D-7130] N74-14138
AIRCRAFT PERFORMANCE | angine on a twin jet transport aircraft | | Tr-16 stresses advanced technology design of | K/4-14/2/ | | lightweight fighter | Calculation and analysis of aircraft motion | | A74-16793 | warious quidance methods and numerical solution of optimal control theory problems | | Some results of an experimental study of the | f ma < 5 - 97 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - | | Aerodyne concept by Dornier System GmbH [DGLR PAPER 73-069] A74-17178 | Flight test data for a Cessna Cardinal steady | | [DGLE PAPER 73-069] Influence of boundary layer blowing on the | state performance and fixed stack dynamic | | low-speed aerodynamic performance of a 45 degree | stability characteristics | | swept-wing airplane | (MADE-CV-2001) | | FATAA PAPER 74-2691 A74-18674 | AIRCRAFT STRUCTURES Applications of the high strength alloy | | Trimmed drag and maximum flight efficiency of aft | Ti-411-4Mo-2Sm-0.5Si in European aircraft projects | | tail and canard configurations | 1/4-1045C | | [AIRA PAPER 74-69] Performance characteristics of short haul | Titanium - The bridge to composites for light | | transport aircraft intended to operate from | weight/high performance aircraft A74-16451 | | reduced length
runways | - | | CRANFIELD-AERO-181 N74-13716 | A 300 B static and fatique tests | | The influence of wing loading on turbofan powered | An analytic approximate calculation of the | | STOL transports with and without externally | nonlinear landing impact motions and loads on | | blown flaps [NASA-CR-2320] N74-13718 | aircraft with both rigid and elastic wing | | The design and flight evaluation of a performance | structure 374-17185 | | control system general aviation aircraft | | | under VFR conditions | Materials for the new generation of aircraft A74-17374 | | [AD-767786] B74-13746 | Application of advances in structures and | | Aerodynamic Drag | materials to the design of the TF-17 airplane | | [AGARD-CP-124] Brhaust system interaction program evaluation | f SAR PAPER 7308911 A74-17534 | | of exhaust system installation losses and effect | The use of fully stressed iteration and structural | | on aircraft performance | index in automated structural optimization A74-17739 | | ran=7690861 \\ \text{\pi}74=14747 | An aircraft exterior coating system and surface | | Calculation and analysis of aircraft motion various quidance methods and numerical solution | pretreatment | | of optimal control theory problems | <u>A74-17862</u> | | [NASA-TT-P-757] N74-14751 | Structural materials of aeronautics and astronautics | | Plight test data for a Cessna Cardinal steady | A74-1819C | | state performance and fixed stick dynamic | Analytical design of optimal monolithic panels
A74-18642 | | stability characteristics | On repetitive flutter calculations in structural | | [NASA-CR-2337] N/4-14/52
Comparison of the flying qualities of the A-7D | desian | | aircraft with the requirements of MIL-P-8785B ASG | FATAA PAPER 74-1411 A74-18789 | | [AD-768390] B74-14768 | An improved exceedance theory for combined random | | AIRCRAFT PRODUCTION | stresses with application to aircraft qust | | Design and development support for critical | response N74-14569 | | helicopter applications in Ti-6Al-4V alloy A74-16448 | Analytical and experimental investigation of | | AIRCHAFT RELIABILITY | aircraft metal structures reinforced with | | Aircraft and systems reliability relation to | filamentary composites, Phase 3: Major | | overhaul and maintenance | component development | | A74-18599 | [MASA-CR-2122] W/4-14625
Optimisation of aircraft structures with multiple | | AIRCRAFT SAFETY | stiffness requirements | | Dynamic test of air data computers with simulated | к74-15612 | | flight profiles | AIRCRAPT SURVIVABILITY | | Vehicle crashworthiness rotary wing, fixed | application of damage tolerance technology to | | wing light and transport aircraft | advanced metallic fighter wing structure | | 174-17776 | [AIRA PAPER 74-29] A74-18738
AIRCRAFT TIRES | | The Eole balloons and air safety | Recent studies of tire braking performance for | | Theory and practice of avionics reliability | aircraft | | A74-18597 | 174-17898 | | An investigation of pattern recognition of | AIRCRAFT WARBS | | aircraft attitudes indicator displays | <pre>Fortex cases - At a turbulent crossroads aircraft wakes and legal liability for accidents</pre> | | [AD-768345] H74-14126 | A74-18097 | | AIRCRAFT STABILITY Automatic balancing of an aircraft | Inviscid wake-airfoil interaction on multielement | | 174-17804 | high lift systems | | Plight control computerized aircraft quidance | 874-18143 | | A74-18181 | A method of calculating aircraft wake velocity | | Control Configured Vehicle Ride Control (CCV RCS). | profiles and comparison with full-scale experimental measurements | | B-52 control system analysis, synthesis, and | [AIAA PAPER 74-39] A74-18747 | | design
(AD-767590) H74-13728 | Ingestion and dispersion of engine exhaust | | a pylon to decrease the effects of external stores | products by trailing vortices for supersonic | | | | | on the stability of aircraft [AD-767913] N74-13749 | flight in the stratosphere [AIAA PAPER 74-42] A74-18815 | AIRPOIL PROFILES SUBJECT INDEX | Comparison of various methods for calculating profile drag from pressure measurements in the | Control of an elastic aircraft
A74-18271 | |--|--| | bear wake at subcritical speeds
N74-14721 | An algorithm for rational selection of the parameters of nonlinearly deforming thin-walled | | AIRFOIL PROPILES | framework elements | | A direct method for computing the steady flow at Mach number one past a given wing airfoil | A74-18645
Study of structural criteria for composite | | A74-16963 | airframes, Volume 1: Evaluation | | Calculation of separated flows at subsonic and transonic speeds | [1D-767706] N74-14238
Study of structural criteria for composite | | A74-16965 | airframes. Volume 2: Current/criteria/selected | | A method of designing supercritical lift profiles [DGLR PAPER 73-081] A74-17187 | rationale review and evaluation | | Characteristics of the wake behind a cascade of | [AD-767707] N74-14239
Structural analysis of light aircraft using WASTRAN | | airfoils
A74-17495 | N74-14594
Static and dynamic helicopter airframe analysis | | Wind tunnel dynamic analysis of an oscillating | with MASTRAN | | airfoil
[AIAA PAPER 74-259] A74-18666 | N74-14616 | | Unsteady lift forces on highly cambered airfoils | NASTRAN data generation of helicopter fuselages
using interactive graphics preprocessor | | moving through a qust [AIAA PAPER 74-88] A74-18897 | system for finite element analysis using IBM computer | | Hethods for the design and analysis of jet-flapped | N74-14621 | | airfoils
[AIAA PAPER 74-188] 174-18833 | Similarity parameters and their sensitivity for | | AIRFOILS | transonic airframe exhaust nozzle interactions
[AD-768988] N74-14746 | | Nonlinear airfoil theory with allowance for ground effects for aerodynamic interference | Helicopter inspection design requirements | | problems solution | (AD-769061) N74-14781 AIRLINE OPERATIONS | | A74-17270 Integral equation method for calculation of | L-1011 upkeep | | subsonic flow past airfoils in a ventilated wind | [SAE PAPER 730883] Development of requirements for, and evaluation | | tunnel - Comparison with NAE high Reynolds
number weasurements | of, manufacturer advanced design aircraft | | [AIAA PAPER 74-83] A74-18764 | [SAE PAPER 730948] A74-17541
Skylacking and airport security | | Isolated airfoil - TIP vortex interaction noise [AIAA PAPER 74-194] A70-18831 | A74-18100 | | Analysis of flow-reversal delay for a pitching | United States Department of Transportation research program for high altitude pollution | | airfoil | M74-14273 | | TAIAN PAPER 74-183] A74-18835 Transonic single-mode flutter and buffet of a low | AIRPLANE PRODUCTION COSTS 8-1 cost/weight trade methodology | | aspect ratio wing having a subsonic airfoil shape | 174-16447 | | [NASA-TN-D-7346] N74-14631
Profile drag at the drage-rise condition of | AIHPORT PLANNING Noise burden factor - New way of rating airport | | aerofoils having a specified form of upper-surface pressure distribution at this | noise | | condition | A74-16898 An innovative approach to airport planning | | [ESD0-67011] 874-14701 | A74-18099 | | An experimental analysis and buffet investigation of the shockless lifting airfoil no. 1 | AIRPORTS A new ILS localizer for regional airports | | [NRC-13673] Remarks on methods for predicting viscous drag | A74-18901 | | aerodynamic draq prediction for high angles of | Military aircraft and airport noise and
opportunities for reduction without inhibition | | attack and multielement airfoils | of military missions | | #74-14718 Transonic drag due to lift of planar jet-flapped | [PB-223637/0GA] 874-13752
Problems of chemical pollution by aircraft, The | | alriolls | airport and its immediate environment | | AIRFRANE MATERIALS H74-14720 | #74-14281
Relative air pollution emissions from an airport | | The use of ultra high strength titanium alloys in | in the UK and neighbouring urban areas | | a V/STOL military aircraft application - The H.
S. A. Harrier | #74-14282 Pollution levels at London (Beathrow) hirport and | | A74-16446 Effects of Ti-6A1-4V alloy metallurgical | methods for reducing them | | structures on ultrasonic response characteristics | N74-14284 Pollution control of airport engine test facilities | | ultrasonic inspection of titanium airframe | π74 -1 4285 | | Components | AIBSPEED Flight velocity effects on jet noise of several | | 174-16479
High cycle fatique properties of titanium in | variations of a 40-tube suppressor installed on | | aircraft application | a plug nozzle
[NASA-TH-X-2919] N74-15465 | | A74-16513
Deep hardenable titanium alloys for large airframe | Plight velocity effects on jet noise of several | | elements | <pre>variations of a twelve-chute suppressor installed on a plug nozzle</pre> | | A74-16559 Application of advances in structures and | [NASA-TN-X-2918] N74-15466 | | materials to the design of the YP-17 airplane | ALGORITHMS Bwaluation of the operations contained in | | SAE PAPER 730891 176-176-20 | algorithms carried out by digital controller | | Structural materials of aeronautics and astronautics A74-18190 | computers | | Experimental study of metal-plastic couplings in tension | A74-18638
An algorithm for rational selection of the | | A74-18648 | parameters of nonlinearly deforming thin-walled framework elements | | AIRPRAMBS Plat rolled beta titanium alloys for airframe | A74-18645 | | application | ALTIMETERS The Type 3B altitude measurement system | | A74-16449 Titanium flamecutting reduces airframe costs | 174-17276 | | A74-16760 | | | Evaluation of the modified Bendix AAU 19A/A AIMS | Microwave Landing System (MLS) development plan as | |---
--| | altimeter | proposed by Raytheon during the technique | | [AD-768722] N74-15115 | analysis and contract definition phase of the | | ALUMINUM ALLOYS | national MLS development program, Volume 1: Executive summary | | Evaluation of methods for reducing fretting | rea-ro-73-150-11 N74-15381 | | fatique damage in 2024-T3 aluminum lap joints
A74-16696 | Microwave Landing System (MLS) development plan as | | Buckling loads and minimum weight of compressed | proposed by Raytheon during the technique | | curved ribbed aluminum alloy panels | analysis and contact definition phase of the | | A74-16822 | national MLS development program. Volume 3: 1.1,1 performance validation | | Heat-resistant titanium alloys - Introduction of | . rpx-pn-73-150-31 N74-15382 | | the 651 A alloy | Microwave Landing System (MLS) development plan as | | ANALOG COMPUTERS | proposed by Raytheon during the technical | | Dynamic test of air data computers with simulated | analysis and contract definition phase of the | | flight profiles | national MLS development program, Volume 3A | | A74-17736 | [FAA-RD-73+150-3A] N74-1538.
Microwave Landing System (MLS) development plan as | | ANALOG DATA | proposed by Raytheon during the technique | | Plight study of a vehicle operational status and
monitoring system applied to systems on | analysis and contract definition phase of the | | IF-12 aircraft | national MLS development program. Volume 4: | | [NASA-TN-D-7546] N74-13725 | System considerations 1.1.2 through 1.1.5 | | ANGLE OF ATTACK | [FAR-RD-73-150-4] N74-1538 | | Supersonic flow past sharp- and blunt-nosed | Microwave Landing System (MLS) development plan as proposed by Raytheon during the technique | | conical bodies at angles of attack from 0 to 45 | analysis and contract definition phase of the | | deq
[DGLR PAPER 73-080] A74-17186 | national BLS development program, Volume 5: | | The jet-flapped wing in ground proximity with | post TA/CD plans, management performance | | special allowance for large angle of attack and | [PAA-RD-73-150-5] N74-1538 | | large jet flap angle | Microwave Landing System (MLS) development plan as | | A74-17221 | proposed by Raytheon during the technique analysis and contract definition phase of the | | Vortex age as a wake turbulence scaling parameter farah paper 74-361 A74-18745 | national MLS development program. Volume 6: | | [ATAN PAPER 74-36] A74-18745
Nonlinear aerodynamics of aircraft in | Supporting studies, appendices D through N | | high-angle-of-attack maneuvers | [FAA-RD-73-150-6-APP-D-N] N74-1538 | | [AIAA PAPER 74-85] A74-18765 | APPROXIMATION | | Aerodynamic forces and moments on a slender body | An analytic approximate calculation of the nonlinear landing impact motions and loads on | | with a jet plume for angles of attack up to 180 | aircraft with both rigid and elastic wing | | degrees [ATAA PAPER 74-110] A74-18776 | structure | | [AIAA PAPER 74-110] Transonic flow about lifting wing-body combinations | [DGLR PAPER 73-078] A74-1718 | | [AIAA PAPER 74-185] A74-18612 | AREA WAVIGATION | | Evaluation of aircraft departure divergence | The impact of area navigation on flight control | | criteria with a six-degree-of-freedom digital | systems and displays | | simulation program [ATAA PAPER 74-68] A74-18882 | ARMED FORCES (UNITED STATES) | | The design, fabrication and evaluation of the | Airborne warning and control system /AWACS/ | | aural angle of attack/stall warning system | for air operations management during military | | [AD-767663] N74-13748 | crises | | A study of the nonlinear aerodynamics of bodies in | [AIAA PAPER 74-241] A74-1865
ASPECT RATIO | | nonplanar motion numerical analysis of aerodynamic force and moment systems during | Transonic single-mode flutter and buffet of a low | | large amplitude, arbitrary motions | aspect ratio wing having a subsonic airfoil shape | | [NASA-TR-R-421] N74-14741 | [NASA-TN-D-7346] N74-1463 | | ARTENNA ARRAYS | ASTRIONICS Deutsche Forschungs- und Versuchsanstalt fuer | | New concepts in AMTI radar - Nulling effects of | Luft- und Raumfahrt, Annual Report 1972 | | Doppler filter/multi-element horn array A74-17252 | German book | | ANTENNA COMPONENTS | A74-1796 | | Major Item Special Study (MISS), AH-1G mast assembly | ATHOSPHERIC CHEBISTRY | | failure analysis of helicopter antenna mast | Atmospheric Pollution by Aircraft Engines [AGARD-CP-125] N74-1427 | | assembly
[an-768764] N74-14782 | Reduction of NO formations by premixing | | (AD-768764) N74-14782 ANTENNA RADIATION PATTERNS | h74-1427 | | User's manual for ILSLOC: Simulation for | United States Department of Transportation | | derogation effects on the localizer portion of | research program for high altitude pollution
N74-1427 | | the instrument landing system | Photo-oxidation of aircraft engine emissions at | | [AD-768049] N74-14361 | low and high altitudes | | ANTISKID DEVICES Recent studies of tire braking performance for | ×74-1427 | | aircraft | Relative air pollution emissions from an airport | | 174-17898 | in the UK and neighbouring urban areas | | ANTISUBBARINE WARFARE AIRCRAPT | N74-1428 | | The S=3A - A new dimension in airborne sea control | Relative air pollution emissions from an airport | | [AIAA PAPER 74-239] A74-19205
APPROACH CONTROL | in the UK and neighbouring urban areas | | Microwave Landing System (MLS) development plan as | N74-1428 | | proposed by All during the technique analysis | Pollution levels at London (Heathrow) Airport and | | and contract definition phase of the national | methods for reducing them N74-1428 | | MLS development program. Part 1.0, Volume 1.1: | Pollution control of airport engine test facilities | | Technique analysis program [FAA-RD-73-166-VOL-1.1] N74-14340 | N74-1426 | | Simplified Visual Approach Slope Indicator (VASI) | ATMOSPHERIC DENSITY | | operation test and evaluation | A systematic approach to the study of the | | FAD-7679011 874-14362 | connection between emission and ambient air | | Failure modes, effects and criticality analysis | concentrations | | (FMECA) of category III instrument landing system with traveling: Wave localizer antenna | | | [01-840912-100] N74-15380 | . 1 | | | | | ATROSPHERIC DIPPOSION Dispersion and dilution of jet aircraft exhaus high-altitude flight conditions | st at | ATISTHMETRIC PLON Calculation of potential flow about axially | |---|-------------------|---| | [AIAA PAPER 74-41] A74 | 4-18749 | symmetric fuselages, annular profiles and engine inlets | | ATTOSPHERIC MODELS Artificial development of an atmospheric bound | | (RASA-TT-P-15213) 874-13707 | | layer flow model in a wind tunnel using | wind | Calculation of the boundary-layer flow in the windward symmetry plane of a spherically blunted | | flow modulating devices at wind tunnel entra | ance | axisymmetric body at angle of attack, including | | N74 A systematic approach to the study of the | 4-13701 | stream line-swallowing effects [AD-768340] N74-13992 | | connection between emission and ambient air | | | | Concentrations
N74 | 4-14293 | В | | ATHOSPHERIC TEMPERATURE | | B-1 AIRCRAFT | | Temperature, winds, and turbulence at SST fliq
levels | ght ' | B-1 cost/weight trade methodology A74-16447 | | ≥ 74 | 4-17311 | Three dimensional supersonic flow field analysis | | ATROSPHERIC TURBULENCE Temperature, winds, and turbulence at SST flig | | of the B-1 airplane by a finite difference
technique and comparison with experimental data | | levels | 440 | [AIAA PAPER 74-189] A74-18877 | | A74 Control Configured Vehicle Ride Control (CCV R | 4-17311 | B-52 AIRCRAFT | | B-52 control system analysis, synthesis, and | acs, | <pre>Bulti-surface system for the CCV B-52 Control Configured Vehicles</pre> | | design
[AD-767590] N74 | II - 43719 | [AIAA PAPER 74-126] A74-18851 | | The spectrum of turbomachine rotor noise cause | 4-13728
ed by | Control Configured Vehicle Ride Control (CCV RCS)
B-52 Control system analysis, synthesis, and | | inlet quide vane wakes and atmospheric turbu | ulence | design | | ATTACK AIRCRAFT | 4-14379 | [AD-767590] N74-13728 BALLOOW SOUNDING | | Lasers - Ranger and marked target seeker | | Temperature, winds, and turbulence at SST flight | | The Alpha Jet prograpme | 4-16756 | levels A74-17311 | | λ74 | 4-18902 | BALLOOMS | | ATTITUDE INDICATORS An investigation of pattern recognition of | | LDF powered balloon program feasibility demonstration of free balloon station keeping | | aircraft attitudes indicator displays | | capability | | (AD-768345) N74 | I-14126 | [AD-768673] N74-14770 BALLOTES | | Dynamics of slung bodies utilizing a rotating | | Performance of a ballute decelerator towed behind | | wheel for stability | _40484 | a jet airplane | | AUTOMATIC CONTROL | -18141 | [NASA-TH-X-56019] N74-14760
BERDING VIBRATION | | Automatic control aspects of a control-configue aircraft with allowance for maneuver load co | red | Nonstationary vibrations of a rigidly supported | | | 9ntro1
∤-17216 | flexible rotor of variable mass A74-17851 | | AUTOMATIC FLIGHT CONTROL | | BLADE TIPS | | Automatic balancing of an aircraft A74 | ı-1780 4 | Isolated airfoil - TIP vortex interaction noise [AIAA PAPER 74-194] A74-18831 | | Flight control computerized aircraft quida | ance | BLOWING | | A74 Automatic flight controls in fixed wing aircra | !-18181
:ff - | Influence of boundary layer blowing on the low-speed aerodynamic performance of a 45 degree | | The first 100 years | | swept-wing airplane | | A self-reorganizing digital flight control sys | 4-18296
stem | [AIAA PAPER 74-269] A74-18674
Some specific characteristics of small gas | | for aircraft | | turbines and the modeling
problems of their wind | | [AIAA PAPER 74-21] A74
Automatic Flight Control System development fo | I-18808 | tunnel testing | | U.S. Army heavy lift helicopter | | BLUNT BODIES . A74-18682 | | [AIAA PAPER 74-25] A74 Electronic displays and digital automatic cont | -18865
 | Supersonic flow past sharp- and blunt-mosed | | in advanced terminal area operations | | conical bodies at angles of attack from 0 to 45 deg | | [AIAA PAPER 74-27] A74-
AUTOMATIC LANDING CONTROL | -18881 | [DGLR PAPER 73-080] . A74-17186 | | Multi-input, multi-output regulator design for | : | Calculation of the boundary-layer flow in the windward symmetry plane of a spherically blunted | | constant disturbances and non-zero set point with application to automatic landing in a | s | axisymmetric body at angle of attack, including | | crosswind | | stream line-swallowing effects [AD-768340] W74-13992 | | [NASA-CR-136618] N74- | -15378 | Drag in hypersonic rarefied flow effects of | | Automatic control of a helicopter with a hangi | .ng | cold pressure drag and friction drag | | load development and evaluation of autom-
pilot for use with S-61 belicopter | atic | BODIES OF REVOLUTION | | [NASA-CR-136504] N74 | I-13715 | Calculation of potential flow about axially symmetric fuselages, annular profiles and engine | | AUXILIARY POWER SOURCES Some specific characteristics of small gas | | inlets | | turbines and the modeling problems of their | wind | [WASA-TT-F-15213] N74-13707 Magnus characteristics of arbitrary rotating bodies | | tunnel testing | 40700 | [AGARD-AG-171] N74-13710 | | AVIORICS | | BODY CENTERED COBIC LATTICES Flat rolled beta titabium alloys for airframe | | New concepts in AMTI radar - Nulling effects of Doppler filter/multi-element horn array | £ | application | | . 17 <i>u</i> . | - 17252 | BODY-WING AND TAIL COMPIGURATIONS | | Avionics design for maintainability - Are we gaining or losing | - | Wing fuselage structural/concept study for a | | [SAE PAPER 730862] A74. | -17531 | subsonic transport aircraft [SAE PAPER 730886] A74-17533 | | Theory and practice of avionics reliability | | BODY-WING CONFIGURATIONS | | The 5-3A - A new dimension in airborne sea con- | -18597
trol | Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] A74-18812 | | | -19205 | (==== | | BORING 747 AIRCRAFT | | CARGO AIRCRAPT | ent for | |--|---|--|--| | The new Advanced Airborne Command Post | | Automatic Plight Control System developm
U.S. Army heavy lift helicopter | | | [AIAA PAPER 74-240] | A74-18654 | [AIAA PAPER 74-25] | A74-18865 | | BORBER AIRCRAFT | walustion | | do of | | Exhaust system interaction program e of exhaust system installation losses | and effect | Characteristics of the wake behind a cas | cade of | | on aircraft performance | | airfoils | 174-17495 | | [AD-769086] | ¥74-14747 | Theoretical investigation of supersonic | flow past | | BOWNING MARTDHEUR | 1 starce | oscillating cascades with subsonic lea | ding-edge | | A pylon to decrease the effects of exter | Hal Stores | locus | A74-18843 | | on the stability of aircraft | N74-13749 | (AIAA PAPER 74-14) | W14-10047 | | (AD-767913]
BOUNDARY LAYER CONTROL | | CASTING Evolution of applications of precision of | asting in | | T-fluores of boundary layer blowing on t | the | turbojets | | | low-speed aerodynamic periormance or a | 1 42 dedies | • | A74-17892 | | swept-wing airplane | A74-18674 | CATALYTIC ACTIVITY | | | [AIAA PAPER 74-269]
BOUDDARY LAYER FLOW | | The refining of turbine fuels by modern | | | Ablation heat and mass transfer in h | hypersonic | hydrotreating
[AIAA PAPER 74-162] | A74-18798 | | flight | A74-17103 | CHEMPTHICET COMPRESORS | _ | | Artificial development of an atmospheric | | maaling a high processor Tatlo Centilius | qal | | lance flow model in a wind funnel | CRITIC BING | compressor using a low speed of sound | 774-14444 | | flow modulating devices at wind tunner | I SUCTABLE | [AD-767241] | | | | N/4-13/01 | CERTIFICATION New jumbo jets must speak in whispers - | Certifying | | Calculation of the boundary-layer flow | in the | the Lockheed 1011 | | | vindward symmetry plane of a spherica axisymmetric body at angle of attack, | including | | A74-17856 | | stream line-swallowing effects | , | CESSEA AIRCRAFT Flight test data for a Cessna Cardinal | steady | | r m 7603603 | พ74-13992 | state performance and fixed stick dynamics | amic | | Plutter computer program and lifting su | rface | stability characteristics | | | theory with boundary layer | ¥74-14707 | [NASA-CR-2337] | N74-14752 | | [NASA-CH-136559]
BOUNDARY LAYER SEPARATION | | CH-47 BELICOPTER | CH-47 | | similar parameters and their sensiti | wity for | Recommended design modifications to the forward rotor drive gearbox | Cit 47 | | transonic airframe exhaust nozzle int | eractions
N74-14746 | cap-7690621 | N74-14775 | | [AD-768988] | M/4- (4/40 | nationaring appraisal of Southwest Rese | arch | | Evaluation of the influence of errors in | n. | Institute magnetic crack definer appl | ied to CH4/ | | twing boundary conditions on the | ! accuracy | rotor blades | N74-14778 | | of the determination of temperature I | ields in | [AD-769068]
CHARACTERISTICS | - | | infinite cylinders | A74-18635 | Drag and separation effects of sepa | rated flow | | | 1,4 ,000- | on aerodynamic drag | N74-14722 | | NAU BITPC | | • | | | BOW WAVES A relaxation method for calculating tra | nsonic | CULCATO | | | BOW WAYES A relaxation method for calculating tra flows with detached bow shocks | | CULCATO | | | A relaxation method for calculating tra
flows with detached bow shocks | nsonic
A74-16970 | | n vehicles | | a relaxation method for calculating tra
flows with detached bow shocks | A74-16970 | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] | | | a relaxation method for
calculating tra
flows with detached bow shocks BRAKING Recent studies of tire braking performs | A74-16970 | CHASSIS Restraint procedures for cargo loaded i to be air transported [10-768172] | n vehicles
N74-13954 | | A relaxation method for calculating tra
flows with detached bow shocks BRAKING Recent studies of tire braking performa
aircraft | A74-16970 | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Labeleris and calculation of lightning-i | n vehicles
N74-13954
nduced | | a relaxation method for calculating tra
flows with detached bow shocks BRAKING Recent studies of tire braking performa
aircraft | A74-16970
Ance for
A74-17898 | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu | n vehicles
N74-13954 | | a relaxation method for calculating tra-
flows with detached bow shocks BRAKING Recent studies of tire braking performa-
aircraft BRANCHING (MATHEMATICS) | 174-16970
ance for
174-17898
tics of a | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] | N74-13954
nduced
nits | | a relaxation method for calculating tra
flows with detached bow shocks BRAKING Recent studies of tire braking performa
aircraft | 174-16970
ance for
174-17898
tics of a | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASA-CR-2349] CIVIL AVIATION Now technologies and profitability of h | n vehicles N74-13954 Induced Lits N74-1475 | | a relaxation method for calculating tra-
flows with detached bow shocks BRAKING Recent studies of tire braking performa-
aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist
helicopter structure by the method of | A74-16970
Ance for
A74-17898
tics of a
E branch modes
A74-18291 | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASA-CR-2349] CIVIL AVIATIOS New technologies and profitability of h application of helicopters to com- | n vehicles N74-13954 Induced Lits N74-1475 | | a relaxation method for calculating tra-
flows with detached bow shocks BRAKING Recent studies of tire braking performa-
aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist
belicopter structure by the method of | A74-16970
Ance for
A74-17898
tics of a
E branch modes
A74-18291 | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASA-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to con operations [NASA-TT-F-15195] | n vehicles N74-13954 Induced Lits N74-1475 Relicopters Emercial N74-1371 | | a relaxation method for calculating tra-
flows with detached bow shocks BRAKING Recent studies of tire braking performa-
aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist
helicopter structure by the method of | A74-16970
Ance for
A74-17898
tics of a
E branch modes
A74-18291 | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TT-F-15195] Whisting needs and public concerns | n vehicles N74-13954 Induced Lits N74-1475 Relicopters Induced N74-1371 | | A relaxation method for calculating tra-
flows with detached bow shocks BRAKING Recent studies of tire braking performa-
aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist
helicopter structure by the method of BUCKLING BUCKLING Curved ribbed aluminum weight of co- | A74-16970 Ance for A74-17898 tics of a E branch modes A74-18291 compressed A74-16822 | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TI-F-15195] Aviation needs and public concerns aviation growth in Europe and environ | n vehicles N74-13954 Induced Lits N74-1475 Relicopters Induced N74-1371 | | A relaxation method for calculating tra-
flows with detached bow shocks BRAKING Recent studies of tire braking performa-
aircraft BRACHING (MATHEMATICS) Calculation of the dynamic characterist
belicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet in | A74-16970 Ance for A74-17898 tics of a f branch modes A74-18291 compressed A74-16822 vestigation | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TI-F-15195] Aviation needs and public concerns aviation growth in Europe and environ control | n vehicles N74-13954 induced iits N74-1475 ielicopters mercial N74-1371 civil mental N74-1474 | | A relaxation method for calculating tra-
flows with detached bow shocks BRAKING Recent studies of tire braking performa-
aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist
belicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUPFETING An experimental analysis and buffet into the shockless lifting airfoil no. | A74-16970 Ance for A74-17898 tics of a E branch modes A74-18291 compressed A74-16822 vestigation | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TI-F-15195] Aviation needs and public concerns aviation growth in Europe and environ control | n vehicles N74-13954 induced iits N74-1475 ielicopters mercial N74-1371 civil mental N74-1474 | | A relaxation method for calculating tra-
flows with detached bow shocks BRAKING Recent studies of tire braking performa-
aircraft BRACHING (MATHEMATICS) Calculation of the dynamic characterist
belicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet in | A74-16970 Ance for A74-17898 tics of a f branch modes A74-18291 compressed A74-16822 vestigation | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TI-F-15195] Aviation needs and public concerns aviation growth in Europe and environ | n vehicles N74-13954 Induced Lits N74-1475 Relicopters Induced N74-1371 Civil Induced N74-1474 | | A relaxation method for calculating tra-
flows with detached bow shocks BRAKING Recent studies of tire braking performa-
aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist
helicopter structure by the method of
BUCKLING Buckling loads and minimum weight of co-
curved ribbed aluminum alloy panels BUPFETING An experimental analysis and buffet in-
of the shockless lifting airfoil no.
[NRC-13673] | A74-16970 Ance for A74-17898 tics of a E branch modes A74-18291 compressed A74-16822 vestigation | Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASA-CR-2349] CIVIL AVIATIOB New technologies and profitability of h application of helicopters to comperations [NASA-TT-F-15195] Aviation needs and public concerns aviation growth in Europe and environ control Porty years of civil aviation, 1931 Italy | n vehicles N74-13954 induced iits N74-1475 ielicopters mercial N74-1371 civil mental N74-1474 | | A relaxation method for calculating tra-
flows with detached bow shocks BRAKING Recent studies of tire braking performa-
aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist
belicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUPFETING An experimental analysis and buffet into the shockless lifting airfoil no. | A74-16970 Ance for A74-17898 tics of a E branch modes A74-18291 compressed A74-16822 vestigation | CHASSIS Restraint procedures for cargo loaded in to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-involtages in aircraft electrical circular [NASA-CR-2349] CIVIL AVIATION New technologies and profitability of the application of helicopters to comperations [NASA-TT-F-15195] Aviation needs and public concerns—aviation growth in Europe and environ control Porty years of civil aviation, 1931—Italy | n vehicles N74-13954 Induced Lits N74-1475 Relicopters Indercial N74-1371 Civil Inmental N74-1474 1971 for N74-1475 | | A relaxation method for calculating tra- flows with detached bow shocks BRAKING Recent studies of tire braking performa- aircraft BRABCHING (MATHEMATICS) Calculation of the dynamic characterist belicopter structure by the method of BUCKLING
Buckling loads and minimum weight of co- curved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet in of the shockless lifting airfoil no. [NRC-13673] | A74-16970 Ance for A74-17898 tics of a E branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 | CHASSIS Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASA-CR-2349] CIVIL AVIATION New technologies and profitability of here application of helicopters to comperations [NASA-TT-F-15195] Aviation needs and public concerns aviation growth in Europe and environ control Porty years of civil aviation, 1931 - Italy COBALT ALLOYS Evolution of applications of precision | n vehicles N74-13954 Induced Lits N74-1475 Relicopters Mercial N74-1371 Civil Mental N74-1474 1971 for N74-1475 Casting in | | A relaxation method for calculating tra- flows with detached bow shocks BRAKING Recent studies of tire braking performa- aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist belicopter structure by the method of BUCKLING Buckling loads and minimum weight of co- curved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet in- of the shockless lifting airfoil no. [NRC-13673] C CAMBBERED WINGS Unsteady lift forces on highly cambere | A74-16970 Ance for A74-17898 tics of a E branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 | CHASSIS Restraint procedures for cargo loaded in to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-involtages in aircraft electrical circular [NASA-CR-2349] CIVIL AVIATION New technologies and profitability of the application of helicopters to comperations [NASA-TT-F-15195] Aviation needs and public concerns—aviation growth in Europe and environ control Porty years of civil aviation, 1931—Italy | n vehicles N74-13954 Induced Lits N74-1475 Relicopters Indercial N74-1371 Civil Inmental N74-1474 1971 for N74-1475 | | A relaxation method for calculating tra- flows with detached bow shocks BRAKING Recent studies of tire braking performs aircraft BRABCHING (MATHEMATICS) Calculation of the dynamic characterist helicopter structure by the method of BUCKLING Buckling loads and minimum weight of co- curved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet in- of the shockless lifting airfoil no. [NRC-13673] C CAMBERED WINGS Unsteady lift forces on highly cambere moving through a gust | A74-16970 Ance for A74-17898 tics of a E branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 | Restraint procedures for cargo loaded in to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-involtages in aircraft electrical circum [NASA-CR-2349] CIVIL AVIATION New technologies and profitability of header application of helicopters to comperations [NASA-TT-F-15195] Aviation needs and public concerns | n vehicles N74-13954 Induced iits N74-1475 Relicopters mercial N74-1371 civil mental N74-1474 1971 for N74-1475 casting in | | A relaxation method for calculating tra- flows with detached bow shocks BRAKING Recent studies of tire braking performs aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist belicopter structure by the method of BUCKLING Buckling loads and minimum weight of co- curved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet in of the shockless lifting airfoil no. [NRC-13673] CAMBRERD WINGS Unsteady lift forces on highly cambere moving through a gust [AIAA PAPER 74-88] | A74-16970 Ance for A74-17898 tics of a E branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 d airfoils A74-18807 | Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASA-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASA-TT-F-15195] Aviation needs and public concerns aviation qrowth in Europe and environ control Porty years of civil aviation, 1931 Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS | n vehicles N74-13954 Induced iits N74-1475 Relicopters mercial N74-1371 civil mental N74-1474 1971 for N74-1475 casting in A74-1789 ockpit, or | | A relaxation method for calculating tra- flows with detached bow shocks BRAKING Recent studies of tire braking performs aircraft BRABCHING (MATHEMATICS) Calculation of the dynamic characterist helicopter structure by the method of BUCKLING Buckling loads and minimum weight of co- curved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet in- of the shockless lifting airfoil no. [NRC-13673] CAMBERED WINGS Unsteady lift forces on highly cambere moving through a gust [AIAA PAPER 74-88] CAMBED COMPIGURATIONS Trimmed drag and maximum flight effici | A74-16970 Ance for A74-17898 tics of a E branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 d airfoils A74-18807 | Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TI-F-15195] Aviation needs and public concerns aviation growth in Europe and environ control Porty years of civil aviation, 1931 - Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS Future air traffic control - Ground, concerns space system functions transfer | n vehicles N74-13954 Induced lits N74-1475 Relicopters Induced Intercial N74-1371 Civil Inmental N74-1474 INTERCIAL N74-1475 Casting in A74-1789 Ockpit, or | | A relaxation method for calculating tra- flows with detached bow shocks BRAKING Recent studies of tire braking performs aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist helicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet in of the shockless lifting airfoil no. [NRC-13673] C CAMBBERD WINGS Unsteady lift forces on highly cambere moving through a gust [ATAA PAPER 74-88] CAMARD COMPTIGURATIONS Trimmed drag and maximum flight efficit tail and canard configurations | A74-16970 Ance for A74-17898 tics of a E branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 d airfoils A74-18807 | Restraint procedures for cargo loaded in to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-involtages in aircraft electrical circum [NASA-CR-2349] CIVIL AVIATION New technologies and profitability of header application of helicopters to comperations [NASA-TT-F-15195] Aviation needs and public concerns | n vehicles N74-13954 Induced iits N74-1475 Relicopters mercial N74-1371 civil mental N74-1474 1971 for N74-1475 casting in A74-1789 ockpit, or | | A relaxation method for calculating tra- flows with detached bow shocks BRAKING Recent studies of tire braking performs aircraft BRACHING (MATHEMATICS) Calculation of the dynamic characterist belicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet intof the shockless lifting airfoil no. [NRC-13673] CAMBERED WINGS Unsteady lift forces on highly cambere moving through a gust [AIAA PAPER 74-88] CAMAND COMPIGURATIONS Trimmed drag and maximum flight efficit tail and canard configurations [AIAA PAPER 74-69] Central Configured Vehicle Ride Control | A74-16970 Ance for A74-17898 tics of a f branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 d airfoils A74-18807 ency of aft A74-18813 | Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TT-F-15195] Aviation needs and public concerns aviation qrowth in Europe and environ control Porty years of civil aviation, 1931 - I Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS Future air traffic control - Ground, co space system functions transfer or satellites [AIAA PAPER 74-262] | n vehicles N74-13954 Induced | | A relaxation method for calculating tra- flows with detached bow shocks BRAKING Recent studies of tire braking performs aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist helicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet in of the shockless lifting airfoil no. [NRC-13673] C CAMBBERD WINGS Unsteady lift forces on highly cambere moving through a gust [ATAA PAPER 74-88] CAMARD COMPTIGURATIONS Trimmed drag and maximum flight efficit tail and canard configurations | A74-16970 Ance for A74-17898 tics of a f branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 d airfoils A74-18807 ency of aft A74-18813 | Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASA-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASA-TT-F-15195] Aviation needs and public concerns aviation qrowth in Europe and environ control Porty years of civil aviation, 1931 Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS Future air traffic control - Ground, c space system functions transfer or satellites [AIAA PAPER 74-262] COLD WORKING Development of cold headable titanium | n vehicles N74-13954 Induced | | A relaxation method for calculating tra flows with detached bow shocks
BRAKING Recent studies of tire braking performs aircraft BRACCHING (MATHEMATICS) Calculation of the dynamic characterist belicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUPFETING An experimental analysis and buffet in of the shockless lifting airfoil no. [NRC-13673] C CAMBERED WINGS Unsteady lift forces on highly cambere moving through a gust [AIAA PAPER 74-88] CANARD CONFIGURATIONS Trimmed drag and maximum flight efficit tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Contro B-52 control system analysis, synthe design | A74-16970 Ance for A74-17898 tics of a E branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 d airfoils A74-18807 ency of aft A74-18813 1 (CCV RCS). sis, and | Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TT-F-15195] Aviation needs and public concerns aviation qrowth in Europe and environ control Porty years of civil aviation, 1931 - I Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS Future air traffic control - Ground, co space system functions transfer or satellites [AIAA PAPER 74-262] | n vehicles N74-13954 Induced | | A relaxation method for calculating traflows with detached bow shocks BRAKING Recent studies of tire braking performs aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist belicopter structure by the method of BUCKLING Buckling loads and minimum weight of Courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet in of the shockless lifting airfoil no. [NRC-13673] CAMBERED WINGS Unsteady lift forces on highly cambere moving through a gust [AIAA PAPER 74-88] CANARD COMPTIGURATIONS Trimmed drag and maximum flight efficitial and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control B-52 control system analysis, synthe design [AD-767590] | A74-16970 Ance for A74-17898 tics of a f branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 d airfoils A74-18807 ency of aft A74-18813 | Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS halysis and calculation of lightning-i voltages in aircraft electrical circu [NASA-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASA-TT-F-15195] Aviation needs and public concerns aviation growth in Europe and environ control Porty years of civil aviation, 1931 Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS Future air traffic control - Ground, compace system functions transfer or satellites [AIAA PAPER 74-262] COLD WORKING Development of cold headable titanium the 'Concorde' supersonic jet | n vehicles N74-13954 Induced iits N74-1475 Relicopters mercial N74-1371 civil mental N74-1474 1971 for N74-1475 casting in A74-1789 ockpit, or to aircraft A74-1866 alloys for | | A relaxation method for calculating traflows with detached bow shocks BRAKING Recent studies of tire braking performa aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist belicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet into the shockless lifting airfoil no. [NRC-13673] CAMBERED WINGS Unsteady lift forces on highly cambere moving through a gust [AIAA PAPER 74-88] CHMAND COMPIGURATIONS Trimmed drag and maximum flight efficitial and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control B-52 control system analysis, synthe design [AD-767590] CARBOB FIBRES | 174-16970 174-17898 11cs of a 15 branch modes 174-18291 1 ompressed 174-16822 1 vestigation 1 N74-14708 1 d airfoils 1 A74-18807 1 ency of aft 174-18813 1 (CCV RCS) 1 sis, and 174-13728 1 lents - side | Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TI-F-15195] Aviation needs and public concerns aviation growth in Europe and environ control Porty years of civil aviation, 1931 - Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS Future air traffic control - Ground, concerns space system functions transfer or satellites [AIAA PAPPER 74-262] COLD WORKING Development of cold headable titanium the 'Concorde' supersonic jet | n vehicles N74-13954 Induced iits N74-1475 Relicopters mercial N74-1371 civil mental N74-1474 1971 for N74-1475 casting in A74-1789 ockpit, or to aircraft A74-1866 alloys for | | A relaxation method for calculating traflows with detached bow shocks BRAKING Recent studies of tire braking performs aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist belicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet into the shockless lifting airfoil no. [NRC-13673] CAMBERED WINGS Unsteady lift forces on highly cambere moving through a gust [AIAA PAPER 74-88] CHMAND COMPTIGURATIONS Trimmed drag and maximum flight efficitial and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control B-52 control system analysis, synthe design [AD-767590] CARBOB FIBRES Graphite composite landing gear compondate assembly and torque link for A | A74-16970 Ance for A74-17898 tics of a f branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 d airfoils A74-18807 ency of aft A74-18813 compressed A74-18813 compressed A74-18813 d (CCV RCS). sis, and A74-13728 tents - side A7 B aircraft | Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TI-F-15195] Aviation needs and public concerns aviation growth in Europe and environ control Porty years of civil aviation, 1931 - Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS Future air traffic control - Ground, concerns space system functions transfer or satellites [AIAA PAPPER 74-262] COLD WORKING Development of cold headable titanium the 'Concorde' supersonic jet COLOR PHOTOGRAPHY A color schlieren system | n vehicles N74-13954 Induced iits N74-1475 Relicopters mercial N74-1371 civil mental N74-1474 1971 for N74-1475 casting in A74-1789 ockpit, or to aircraft A74-1866 alloys for | | A relaxation method for calculating traflows with detached bow shocks BRAKING Recent studies of tire braking performs aircraft BRACHING (MATHEMATICS) Calculation of the dynamic characterist helicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet into the shockless lifting airfoil no. [NRC-13673] C CAMBERED WINGS Unsteady lift forces on highly cambere moving through a gust [AIAA PAPER 74-88] CANARD COMPIGURATIONS Trimmed drag and maximum flight efficitatil and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control B-52 control system analysis, synthe design [AD-767590] CARBON FIBRES Graphite composite landing gear compondation assembly and torque link for A [AD-769041] | 174-16970 174-17898 11cs of a 15 branch modes 174-18291 1 ompressed 174-16822 1 vestigation 1 N74-14708 1 d airfoils 1 A74-18807 1 ency of aft 174-18813 1 (CCV RCS) 1 sis, and 174-13728 1 lents - side | Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TI-F-15195] Aviation needs and public concerns aviation qrowth in Europe and environ control Porty years of civil aviation, 1931 - Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS Future air traffic control - Ground, concerns space system functions transfer or satellites [AIAA PAPER 74-262] COLD WORKING Development of cold headable titanium the 'Concorde' supersonic jet COLOR PHOTOGRAPHY A color schlieren system COMBINED STRESS | n vehicles N74-13954 Induced Inits N74-1475 Indicopters Interior Interior N74-1371 Interior N74-1474 1971 for N74-1475 Casting in A74-1789 Interior A74-1866 Interior A74-1655 Interior A74-1780 | | A relaxation method for calculating traflows with detached bow shocks BRAKING Recent studies of tire braking performa aircraft BRACHING (MATHEMATICS) Calculation of the dynamic characterist belicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet in of the shockless lifting airfoil no. [NRC-13673] CAMBBERD WINGS Unsteady lift forces on highly cambere moving through a gust [AIAA PAPER 74-88] CANARD COMPIGURATIONS Trimmed drag and maximum flight efficital and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control B-52 control system analysis, synthe design [AD-767590] CANDON FIBERS Graphite composite landing gear compon brace assembly and torque link for A [AD-769041] CARBE WINGS | A74-16970 Ance for A74-17898 tics of a f branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 d airfoils A74-18807 ency of aft A74-18813 compressed A74-18813 compressed A74-18807 ency of aft A74-1879 wings over | Restraint procedures for cargo loaded in to be air transported
[AD-768172] CINCUITS Analysis and calculation of lightning-involtages in aircraft electrical circumants [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of header application of helicopters to comperations [NASI-TI-F-15195] Aviation needs and public concernstiation quowth in Europe and environ control Porty years of civil aviation, 1931 - Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS Future air traffic control - Ground, concerns atellites [AIAA PAPPER 74-262] COLD WORKING Development of cold headable titanium the 'Concorde' supersonic jet COLOR PHOTOGRAPHY A color schlieren system COMBINED STRESS An algorithm for rational selection of parameters of nonlinearly deforming | n vehicles N74-13954 Induced Inits N74-1475 Indicopters Interior Interior N74-1371 Interior N74-1474 1971 for N74-1475 Casting in A74-1789 Interior A74-1866 Interior A74-1655 Interior A74-1780 | | A relaxation method for calculating traflows with detached bow shocks BRAKING Recent studies of tire braking performa aircraft BRABCHING (MATHEMATICS) Calculation of the dynamic characterist belicopter structure by the method of belicopter structure by the method of curved ribbed aluminum alloy panels BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet into the shockless lifting airfoil no. [NRC-13673] CAMBERED WINGS Unsteady lift forces on highly cambere moving through a gust [AIAA PAPER 74-88] CAMBED CONFIGURATIONS Trimmed drag and maximum flight efficitial and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control B-52 control system analysis, synthed design [AD-767590] CARBON FIBERS Graphite composite landing gear componing the composite composite landing gear componing trace assembly and torque link for a [AD-769041] CART WINGS Porce measurements on caret and delta | A74-16970 Ance for A74-17898 tics of a f branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 d airfoils A74-18807 ency of aft A74-18813 ccv RCS). sis, and N74-13728 tents - side A37 B aircraft N74-1779 wings over | Restraint procedures for cargo loaded i to be air transported [AD-768172] CIRCUITS Analysis and calculation of lightning-i voltages in aircraft electrical circu [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of h application of helicopters to comperations [NASI-TI-F-15195] Aviation needs and public concerns aviation qrowth in Europe and environ control Porty years of civil aviation, 1931 - Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS Future air traffic control - Ground, concerns space system functions transfer or satellites [AIAA PAPER 74-262] COLD WORKING Development of cold headable titanium the 'Concorde' supersonic jet COLOR PHOTOGRAPHY A color schlieren system COMBINED STRESS | n vehicles N74-13954 Induced lits N74-1475 Relicopters Induced Interval | | A relaxation method for calculating traflows with detached bow shocks BRAKING Recent studies of tire braking performa aircraft BRANCHING (MATHEMATICS) Calculation of the dynamic characterist belicopter structure by the method of BUCKLING Buckling loads and minimum weight of courved ribbed aluminum alloy panels BUFFETING An experimental analysis and buffet into the shockless lifting airfoil no. [NRC-13673] CAMBERED WINGS Unsteady lift forces on highly cambere moving through a gust [AIAA PAPER 74-88] CHMED COMPIGURATIONS Trimmed drag and maximum flight efficitial and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control B-52 control system analysis, synthe design [AD-767590] CABBOB FIBRES Graphite composite landing gear compon brace assembly and torque link for A. [AD-768941] | A74-16970 Ance for A74-17898 tics of a f branch modes A74-18291 compressed A74-16822 vestigation 1 N74-14708 d airfoils A74-18807 ency of aft A74-18813 ccv RCS). sis, and N74-13728 tents - side A37 B aircraft N74-1779 wings over | Restraint procedures for cargo loaded in to be air transported [AD-768172] CINCUITS Analysis and calculation of lightning-involtages in aircraft electrical circumants [NASI-CR-2349] CIVIL AVIATION New technologies and profitability of header application of helicopters to comperations [NASI-TI-F-15195] Aviation needs and public concernstiation quowth in Europe and environ control Porty years of civil aviation, 1931 - Italy COBALT ALLOYS Evolution of applications of precision turbojets COCKPITS Future air traffic control - Ground, concerns atellites [AIAA PAPPER 74-262] COLD WORKING Development of cold headable titanium the 'Concorde' supersonic jet COLOR PHOTOGRAPHY A color schlieren system COMBINED STRESS An algorithm for rational selection of parameters of nonlinearly deforming | n vehicles N74-13954 Induced Inits N74-1475 Indicopters Interior Interior N74-1371 Interior N74-1474 1971 for N74-1475 Casting in A74-1789 Interior A74-1866 Interior A74-1655 Interior A74-1780 | COMBUSTION CHARBERS ### SUBJECT INDEX | COMBUSTION CHAMBERS | COMPRESSIBLE FLOW | |---|---| | Estimation and optimization of the film cooling | Development of a method of | | requirements in a qas turbine combustion chamber [CRAMPIELD=SME-5] N7a-14439 | discretized-distribution singularities for the | | A proposed method for calculating film-cooled wall | study of compressible and incompressible flows | | CRANFIELD-SME-41 | A color schlieren system | | The divided combustion chamber concept and decise | Thron-dimensional | | for control of SI engine exhaust air pollutant emissions | Three-dimensional compressible boundary layer flow over a yawed cone with mass injection | | COMBUSTION EFFICIENCY N74-15454 | COMPRESSION LOADS N74-13960 | | The hydrogen fuel economy and aircraft propulsion | Buckling loads and minimum weight of compressed curved ribbed aluminum alloy panels | | COMBUSTION PHYSICS | 174_46630 | | Parameters controlling nitric oxide emissions from
qas turbine combustors | Analytical design of optimal monolithic panels A74-18642 | | N7#=4h204 | COMPRESSOR BLADES Theoretical investigation of supersonic flow past | | COMBUSTION PRODUCTS Indestion and dispersion of engine exhaust | oscillating cascades with subsonic leading-edge | | products by trailing vortices for supersonic | LOCUS | | rilgat in the stratosphere | [AIAA PAPER 74-14] A74-18843
COMPUTER GRAPHICS | | [AIAA PAPER 74-42] A74-18815 | Plotting program for aerodynamic lifting surface | | Atmospheric Pollution by Aircraft Engines [AGARD-CP-125] | theory user manual for FORTRAN computer | | Parameters controlling nitric oxide emissions from | program | | qas turbine combustors | [NASA-TH-X-62321] N74-14739
COMPUTER PROGRAMMING | | M74-14291 | Evaluation of the operations contained in | | Technical evaluation report on AGARD Technical | algorithms carried out by digital controller | | Recting on Atmospheric Pollution by Aircraft
Engines requirement to analyze contribution | computers | | o dir politicion near alreorts from various | A74-18638 | | Sources | A computer program for aircraft optimal control problems | | [AGABD-AR-63] H74-15349 | [AD -7670+03 | | COMBUSTION STABILITY Combustion generated noise in turbopropulsion | Flutter computer program and lifting surface | | systems | theory with boundary layer | | [AD-768615] B74-15666 | [NASA-CR-136559] N74-14707 | | | Structural analysis of light aircraft using NASTRAN | | The new Advanced Airborne Command Post [AIAA PAPER 78-240] | | | Airborne Warning and control sector /huace/ | APP41Cation of an improved unified | | tor air operations management during military | subsonic-supersonic potential flow method for | | CIISES | the aerodynamic analysis of aircraft configurations | | [AIAA PAPER 74-241] A74-18655
COMMBRCIAL AIRCRAFT | · [AIAA PAPER 74-186] | | The aftermath of a bijacking - Passenger claims | A real-time digital program for actimating | | and insurance | aircraft stability and control parameters from | | Hew technologies and the last | flight test data by using the maximum likelihood method | | Hew technologies and profitability of helicopters application of helicopters to commercial | (WASA-TH-X-2788) N74-13882 | | chargeious | Structural analysis of light aircraft using NASTRAN | | f NASA-TT-P-151951 N74-13717 | 771_41ED4 | | COMPOSITE MATERIALS | Blade dynamics analysis using NASTRAN effects of blade geometry, temperature gradients, and | | Titanium - The bridge to composites for light weight/high performance aircraft | rotational speed | | 174-46484 | 84044 and 3-4 14599 | | application of advances in structures and materials to the design of the YP-17 simple- | Static and dynamic helicopter airframe analysis with NASTRAN | | 1045 FAFER /3U8911 190 49505 | NASTRAN data generation of helicopter fuselages | | Study of structural criteria for composite airframes, Volume 1: Evaluation | using interactive graphics propresses- | | IAD=7677061 | system for fibité element analysis neing TRM | | Study of structural criteria for composite | Computer | | MANAGECO: [Oliume /: Correst /coileant / - 1 - 1 - 1 | Plotting program for aerodynamic lifting surface | | Canada review and evaluation | theory user manual for FORTRAN computer | | Analytical and experimental investigation in | program | | GALCAGA METAL STRUCTURES FOINFARGA LILL | [NASA-TH-X-62321] N74-14739 | | "III dentary composites, Phase 3: Mador | COMPUTER TRCHNIQUES | | component development [NASA-CR-2122] | Computer prediction of aircraft noise | | Graphite composite landing gear components - side | COMPUTERIZED DESIGN A74-19051 | | brace assembly and torque link for A37 R sircraft | The use of fully stressed iteration and structural | | 1 50-703047 1170-46376 | Index in automated structural optimization | | CUBPUSITE STRUCTURES
 A74-17739 Analytical design of optimal monolithic panels | | A sailplane wing constructed of foam core and polyester fiberglass skin | 170 - 40cha | | [AIAA PAPER 74=2581 | Determination of the basic parameters of light | | Development of a graphite bonigants | mericopiess on the basis of the treatment | | | analysis of statistical data | | [AD-768869] | Computer program to perform cost and weight | | COMPRESSIBILITY RPPROTE | andlysis of transport different. Volume 1. | | Effect of compressibility on them district. | Fully CD-122244 | | neilcopter rotor blade flutter | Computer program to perform cost and washing | | N74-13714 | auguysis of transport aircraft. Volume 2. | | | TACTUTEST AOTOBS | | | [MASA-CR-132362] W70-10763 | ### SUBJECT INDEX | Application of the aerospace multiprocessor
A-7D flight control system developmen | to the | COST REDUCTION Titanium flamecutting reduces airframe cos | ts
A74-16760 | |---|--|--|---| | Aiαital fly-hy-wire system | | ************ | M14-10700 | | [AD-768382] | N74-14769
OWEI | COUPLINGS Experimental study of metal-plastic couplitension | ngs in | | required for single and tandem rotor heli
in hover and forward flight | COPUSTO | ANAR MODICISTOR | A74-18648 | | [AD-768769] | N74-14777 | Fracture mechanics /Dryden Lecture/ ae | rospace | | COMPOTERIZED SINGLATION Structural analysis of light aircraft using | HASTRAN | structural design applications [AIAA PAPER 74-230] | A74-18858 | | [AIAA PAPER 74-257]
Evaluation of aircraft departure divergence | A /4- 10004 | - " opposion of Southwest Researc | h
+0 CH47 | | criteria with a six-degree-of-freedom alo | ital | Institute magnetic crack definer applied rotor blades | | | simulation program
[ATAA PAPER 74-68] | A74-18682 | [AD-769068] | N74-14778 | | COMCORNE ATRCDAPE | For | CRACKING (FRACTORING) Pailure experience with and failure antici | pation | | Development of cold headable titanium allow
the 'Concorde' supersonic jet | | in titanium components | A74-16476 | | Stratosphere contamination by aircraft and | A74-16554 | CRASH LANDING | ivad | | mathematical models | A74-17312 | Yehicle crashworthiness rotary wing, f
wing light and transport aircraft | | | herodynamic aspects of the problems of air | -intakes | | A74-17776 | | | LLCLAIL | CREEP STREEGTH Dynamic creep of titanium alloy with 1.5 w | t % An | | design of air intake and after body of engine for Concorde aircraft | | and 3% Al in high-velocity air streams | A74-16579 | | [NAL-TR-194] | p74-14748 | CRUISING PLIGHT | | | COMPERENCES Atmospheric Pollution by Aircraft Engines | | On the fuel optimality of cruise for a | 11CCTA11
A74-18142 | | [AGARD-CP-125] | N74-14271 | CURVED PARELS | - | | Aerodynamic Drag [AGARD-CP-124] | N74-14709 | Buckling loads and minimum weight of compt
curved ribbed aluminum alloy panels | essed | | CONSTRUCTION MATERIALS Materials for the new generation of aircra | ft | Cataed Cibbed Gigarage grie, harring | A74-16822 | | | #14- 11314 | CYCLIC LOADS High cycle fatique properties of titanium | in | | Section 3: Stability, construction materi construction methods | als, | aircraft application | A74-16513 | | Constituent mermons | N74-14670 | CYLINDRICAL BODIES | | | CONTAINERS Refrigerated containerized transport for | Jumbo* | a maked of calculating the flow around a | wing of
indrical | | jets | A74-17007 | arbitrary planform, positioned on a cyl-
body | | | CONTROL EQUIPMENT | | Evaluation of the influence of errors in | A74-18632 | | Turbojet aircraft engine test cell polluti | OL | appoint in a houndary conditions on the a | ccuracy | | | | | | | abatement study | N74-13957 | of the determination of temperature file | lds in | | abatement study [AD-768287] | N74-13957 | of the determination of temperature fie infinite cylinders | 1ds in
174-18635 | | abatement study [AD-768287] CONTROL SUMPACES Multi-surface system for the CCV B-52 Configured Vehicles | N74-13957
Control | of the determination of temperature fie infinite cylinders | 1QS 10 | | abatement study [AD-768287] CONTROL SURFACES Multi-surface system for the CCV B-52 Configured Vehicles [Add Dept. 74-2061] | N74-13957
Control
N74-18851 | of the determination of temperature fie infinite cylinders | 1QS 10 | | abatement study [AD-768287] CONTROL SURPACES Multi-surface system for the CCV B-52 Configured Vehicles [AIMA PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium | N74-13957
Control
A74-18851
Lume 2: | of the determination of temperature fie infinite cylinders D DAMPING TESTS Traffight stabilization of externally slu | A74-18635 | | abatement study [AD-768287] CONTROL SURPACES Multi-surface system for the CCV B-52 Configured Vehicles [AIMA PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] | N74-13957
Control
A74-18051
Lume 2:
N74-13733 | of the determination of temperature fie infinite cylinders D DAMPING TESTS In-flight stabilization of externally slubelization of external exter | 145 10
A74-18635
nq
t, and | | ahatement study [AD-768287] CONTROL SURFACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] CORROSION PREVENTION | N74-13957 Control A74-18851 Lume 2: N74-13733 | of the determination of temperature fie infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys | 145 10
A74-18635
nq
t, and | | abatement study [AD-768287] CONTROL SURPACES Multi-surface system for the CCV B-52 Configured Vehicles [AIMA PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] | N74-13957 Control A74-18851 Lume 2: N74-13733 | of the determination of temperature fie infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] | 105 10
174-18635
nd
t, and
tens
174-14774 | | ahatement study [AD-768287] CONTROL SURFACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] CORROSION PREVENTION Evaluation of methods for reducing frettit fatique
damage in 2024-T3 aluminum lap | N74-13957 Control A74-18851 Lume 2: N74-13733 Indicates A74-16696 | of the determination of temperature fie infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft | 108 10
174-18635
nq
t, and
tees
N74-14774 | | abatement study [AD-768287] CONTROL SURFACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] COBROSION PERVENTION Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap COST AMALYSIS | N74-13957 Control A74-18851 Lume 2: N74-13733 A74 Joints A74-16696 | of the determination of temperature fie infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft | 108 10
174-18635
nd
t, and
teens
174-14774
for
174-17542 | | ahatement study [AD-768287] CONTROL SURFACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAA PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] CORROSION PREVENTION Evaluation of methods for reducing frettil fatique damage in 2024-T3 aluminum lap COST AMALYSIS Comparative study of various flight vehic propulsion systems, using an air-to-air as an example | N74-13957 Control A74-18851 Lume 2: N74-13733 A74 Joints A74-16696 | of the determination of temperature fie infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft | 108 10
174-18635
nq
t, and
tees
N74-14774
for
174-17542
insulated | | abatement study [AD-768287] CONTROL SURFACES Nulti-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] COBROSION PREVENTION Evaluation of methods for reducing frettil fatigue damage in 2024-T3 aluminum lap COST AHALYSIS Comparative study of various flight vehic propulsion systems, using an air-to-air as an example [DGIR PAPER 73-068] Anapproach toward optimizing material co | N74-13957 Control A74-18851 Lume 2: N74-13733 Ind Joints A74-16696 Le Dissile A74-17177 | of the determination of temperature fie infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with sflight profiles | 108 10
A74-18635
nd
t, and
tens
N74-14774
for
A74-17542
simulated
A74-17736
aft draq | | abatement study [AD-768287] CONTROL SURFACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] COBROSION PREVENTION Evaluation of methods for reducing frettin fatique damage in 2024-T3 aluminum lap COST ANALYSIS Comparative study of various flight vehic propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material compart function in advanced powerplants FOR PAPER 73-0691 | N74-13957 Control A74-18851 une 2: N74-13733 od oloints A74-16696 le missile A74-1777 st and A74-17535 | of the determination of temperature fie infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys {aD-769063} DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with sflight profiles Appendix: A data item service for aircraft activation collection, dissemination | 108 10
174-18635
174-18635
174-14770
174-14770
174-17736
174-17736
174-17736
174-17736
174-17736 | | abatement study [AD-768287] CONTROL SURFACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] COBROSION PREVENTION Evaluation of methods for reducing frettin fatique damage in 2024-T3 aluminum lap COST ANALYSIS Comparative study of various flight vehicles propulsion systems, using an air-to-air as an example [DELR PAPER 73-068] An approach toward optimizing material compart function in advanced powerplants [SAE PAPER 730909] Importance of the means of engine conditi | N74-13957 Control A74-18851 une 2: N74-13733 od oloints A74-16696 le missile A74-1777 st and A74-17535 | of the determination of temperature fie infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with sflight profiles Appendix: A data item service for aircraestimation collection, disseminatic development of aerodynamic drag predict | 108 10
A74-18635
nd
t, and
tems
N74-14774
for
A74-17736
aft draq
on, and
ion data
N74-14717 | | abatement study [AD-768287] CONTROL SURFACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] COBROSION PREVENTION Evaluation of methods for reducing frettin fatique damage in 2024-T3 aluminum lap COST ANALYSIS Comparative study of various flight vehic propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material compart function in advanced powerplants [SAE PAPER 730909] Importance of the means of engine conditin surveillance | N74-13957 Control A74-18651 une 2: N74-13733 od oloints A74-16696 le missile A74-1777 st and A74-17535 on A74-18598 | of the determination of temperature fle infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys {AD-769063} DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with s flight profiles Appendix: A data item service for aircra estimation collection, disseminatic development of aerodynamic drag predict | 108 10
174-18635
174-18635
174-14774
174-14774
174-1774
174-17736
174-17736
174-17736
174-17736
174-17736
174-17736 | | ahatement study [AD-768287] CONTROL SURFACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] COBROSION PREVENTION Evaluation of methods for reducing frettin fatique damage in 2024-T3 aluminum lap COST AMALISIS Comparative study of various flight vehicl propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 730909] Importance of the means of engine condition surveillance Economics of air transport direct and | N74-13957 Control A74-18651 une 2: N74-13733 od oloints A74-16696 le missile A74-1777 st and A74-17535 on A74-18598 | of the determination of temperature fie infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with sflight profiles Appendix: A data item service for aircraestimation collection, disseminatic development of aerodynamic drag predict | 10s 10
A74-18635
nd
t, and
tems
N74-14774
for
A74-17742
invalated
A74-17736
ift draq
int draq
int data
N74-14717
flight | | abatement study [AD-768287] CONTROL SURFACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] COBROSION PREVENTION Evaluation of methods for reducing frettin fatique damage in 2024-T3 aluminum lap COST ANALYSIS Comparative study of various flight vehicle propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material compart function in advanced powerplants [SAE PAPER 730909] Importance of the means of engine conditions surveillance Economics of air transport direct and costs [NASI-MATER-15289] | N74-13957 Control A74-18651 ume 2: N74-13733 Ind Ioints A74-16696 Ite Bissile A74-17177 st and A74-17535 on A74-18598 indirect N74-14682 | of the determination of temperature fle infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with s flight profiles Appendix: A data item service for aircra estimation collection, disseminatic development of aerodynamic drag predict A quick look at the state-of-the-art in testing of certain aerodynamic parameter [PFA-AU-966] | 108 10
174-18635
174-18635
174-14774
174-14774
174-1774
174-17736
174-17736
174-17736
174-17736
174-17736
174-17736 | | ahatement study [AD-768287] CONTROL SURPACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAM PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium
[AD-767561] CORROSION PREVENTION Evaluation of methods for reducing frettil fatique damage in 2024-T3 aluminum lap COST AHALYSIS Comparative study of various flight vehic propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 730909] Importance of the means of engine conditi- surveillance Economics of air transport direct and costs [NASA-TT-F-15249] Converted recovers to perform cost and weig | N74-13957 Control A74-18851 Lume 2: N74-13733 Indipoints A74-16696 Le Bissile A74-17177 st and A74-17535 on A74-18598 indirect N74-14682 ht | of the determination of temperature file infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, development evaluation of candidate stabilizing systems acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with stabilizing systems acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with stability profiles Appendix: A data item service for aircraft estimation collection, dissemination development of aerodynamic drag predicts A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing [PFA-1U-966] DATA CORRELATION Aircraft and systems reliability | 10s 10
174-18635
174-14774
174-14774
174-17542
174-17542
174-17736
174-17736
174-14717
174-14717
174-14717 | | ahatement study [AD-768287] CONTROL SURPACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] COBROSION PERVENTION Evaluation of methods for reducing frettin fatique damage in 2024-T3 aluminum lap COST MHALYSIS Comparative study of various flight vehic propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 73099] Importance of the means of engine conditi- surveillance Economics of air transport direct and costs [NASA-TT-F-15249] Computer program to perform cost and weig analysis of transport aircraft. Volume Summary | N74-13957 Control A74-18851 ume 2: H74-13733 and coints A74-16696 and A74-17177 st and A74-17535 on A74-18598 indirect N74-14682 ht 1: | D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with flight profiles Appendix: A data item service for aircra estimation collection, disseminatic development of aerodynamic drag predict A quick look at the state-of-the-art in testing of certain aerodynamic paramete related to wind tunnel testing [PFA-AU-966] DATA CORRELATION Aircraft and systems reliability reli overhaul and maintenance | 103 10 A74-18635 nq t, and teens N74-14774 for A74-17542 simulated A74-17736 aft drag nn, and cion data N74-14717 fliqht ers N74-14740 ation to A74-18599 | | ahatement study [AD-768287] CONTROL SURPACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAA PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] CORROSION PREVENTION Evaluation of methods for reducing frettir fatique damage in 2024-T3 aluminum lap COST AMALYSIS Comparative study of various flight vehic propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 730909] Importance of the means of engine conditi- surveillance Economics of air transport direct and costs [NASA-TT-F-15249] Computer program to perform cost and weig analysis of transport aircraft. Volume Summary [NASA-CB-132361] | N74-13957 Control A74-18851 Lume 2: N74-13733 Indipoints A74-16696 Le Bissile A74-17177 st and A74-17535 on A74-18598 indirect N74-14682 ht | of the determination of temperature file infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, development evaluation of candidate stabilizing systems acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with stabilizing systems acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with stability profiles Appendix: A data item service for aircrafestimation collection, dissemination development of aerodynamic drag predicts A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing [PFA-AU-966] DATA CORRELATION Aircraft and systems reliability relationship overhaul and maintenance | 10s 10
A74-18635
nd
t, and
teens
N74-14774
for
A74-17542
simulated
A74-17736
aft draq
on, and
tion data
N74-14717
clight
ers
N74-14740
ation to
A74-18599
analysis | | ahatement study [AD-768287] CONTROL SURPACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] COBROSION PERVENTION Evaluation of methods for reducing frettin fatique damage in 2024-T3 aluminum lap COST MHALYSIS Comparative study of various flight vehic propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 73099] Importance of the means of engine conditi- surveillance Economics of air transport direct and costs [NASA-TT-F-15249] Computer program to perform cost and weig analysis of transport aircraft. Volume Summary | N74-13957 Control A74-18851 ume 2: N74-13733 addioints A74-16696 le missile A74-17177 st and A74-17535 on A74-18598 indirect N74-14682 ht 1: Y74-14762 | of the determination of temperature fle infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys {aD-769063} DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with s flight profiles Appendix: A data item service for aircra estimation collection, dissemination development of aerodynamic drag predict A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing [FFA-AU-966] DATA CORRELATION Aircraft and systems reliability related overhaul and maintenance Three dimensional supersonic flow field of the R-1 airplane by a finite differ | a74-18635 nq t, and tems N74-14774 for A74-17542 simulated A74-17736 aft draq on, and cion data N74-14717 fliqht ers N74-14740 ation to A74-18599 analysis ence | | ahatement study [AD-768287] CONTROL SURPACES Multi-surface system for the CCV B-52 Configured Vehicles [AILA PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] CORROSION PREVENTION Evaluation of methods for reducing frettir fatique damage in 2024-T3 aluminum lap COST AMALYSIS Comparative study of various flight vehic propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 73099] Importance of the means of engine conditi- surveillance Economics of air transport direct and costs [NASA-TT-F-15249] Computer program to perform cost and weig analysis of transport aircraft. Volume Summary [NASA-CB-132361] COST BYPECTIVEMESS B-1 cost/weight trade methodology | N74-13957 Control A74-18851 Lume 2: N74-13733 A74-16696 Le Bissile A74-17177 St and A74-17535 On A74-18598 indirect N74-14682 bt 1: N74-14762 | of the determination of temperature file infinite cylinders D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, development evaluation of candidate stabilizing systems and acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with stabilizing test of air data computers with stabilizing systems are computed and computers with stabilizing systems. A data item service for aircrafting testimation collection, disseminated development of aerodynamic drag predicts. A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing [FFA-AU-966] DATA CORRELATION Aircraft and systems reliability religions and companion with experimental and comparison with experimental and papers 71-1891 | ary -18635 nq t, and teens N74-14774 for A74-17736 aft draq nn, and ion data N74-14717 flight ers N74-14740 ation to A74-18599 analysis ence tal data A74-18877 | | ahatement study [AD-768287] CONTROL SURPACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] CORROSION PREVENTION Evaluation of methods for reducing frettir fatique damage in 2024-T3 aluminum lap COST MMALYSIS Comparative study of various flight vehicle propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 73099] Importance of the means of engine conditi- surveillance Economics of air transport direct and costs [NASA-TT-F-15249] Computer program to perform cost and weig analysis of transport aircraft. Volume Summary [NASA-CR-132361] COST EFFECTIVEMESS B-1 cost/weight trade methodology Military and aerospace cost effective technology utilization for ATC, NASA pr | N74-13957 Control A74-18851 Lume 2: N74-13733 A74-16696 Le Bissile A74-17177 St and A74-17535 On A74-18598 indirect N74-14682 bt 1: N74-14762 | of the determination of temperature fle infinite cylinders D DAMPING TESTS In-flight
stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys {AD-769063} DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 7309571 Dynamic test of air data computers with s flight profiles Appendix: A data item service for aircra estimation collection, dissemination development of aerodynamic drag predict A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing [FFA-AU-966] DATA CORRELATION Aircraft and systems reliability | and teess N74-18635 for A74-1774 for A74-17736 fit draq nn, and tion data N74-14717 ers N74-14740 ation to A74-18599 analysis ence ntal data A74-18877 flight | | ahatement study [AD-768287] CONTROL SURPACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAA PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] CORROSION PREVENTION Evaluation of methods for reducing frettir fatique damage in 2024-T3 aluminum lap COST AMALYSIS Comparative study of various flight vehicle propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 730909] Importance of the means of engine conditi- surveillance Economics of air transport direct and costs [NASA-TT-F-15249] Computer program to perform cost and weig analysis of transport aircraft. Volume Summary [NASA-CB-132361] COST BYPECTIVEMESS B-1 cost/weight trade methodology Bilitary and aerospace cost effective technology utilization for ATC, NASA pr | N74-13957 Control A74-18851 Lume 2: N74-13733 Iddints A74-16696 Le Bissile A74-17177 St and A74-17535 On A74-18598 indirect N74-14682 ht 1: N74-14762 A74-16447 Gograms A74-18050 | D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with s flight profiles Appendix: A data item service for aircra estimation collection, disseminatic development of aerodynamic drag predict A quick look at the state-of-the-art in testing of certain aerodynamic paramete related to wind tunnel testing [PFA-AU-966] DATA CORRELATION Aircraft and systems reliability rel: overhaul and maintenance Three dimensional supersonic flow field of the B-1 airplane by a finite differ- technique and comparison with experime [ATAM PAPER 74-189] A quick look at the state-of-the-art in testing of certain aerodynamic paramete related to wind tunnel testing | ary -18635 nq t, and teens N74-14774 for A74-17736 aft draq nn, and ion data N74-14717 flight ers A74-18599 analysis ence tal data A74-18877 flight ers | | abatement study [AD-768287] CONTROL SURPACES Multi-surface system for the CCV B-52 Configured Vehicles [ATAN PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] COBROSION PERVENTION Evaluation of methods for reducing frettin fatique damage in 2024-T3 aluminum lap COST AMALISIS Comparative study of various flight vehice propulsion systems, using an air-to-air as an example [Delir PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 730909] Importance of the means of engine conditin surveillance Economics of air transport direct and costs [NASA-TT-F-15249] Computer program to perform cost and weight and profits of transport aircraft. Volume Summary [NASA-CB-132361] COST EFFECTIVENESS B-1 cost/weight trade methodology Military and aerospace cost effective technology utilization for ATC, NASA pr and defense projects | N74-13957 Control A74-18851 une 2: H74-13733 addioints A74-16696 le missile A74-17177 st and A74-17535 on A74-18598 indirect N74-14682 ht 1: Y74-14762 A74-16447 ograms A74-18050 icopters | D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with s flight profiles Appendix: A data item service for aircra estimation collection, disseminatic development of aerodynamic drag predict A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing [FFA-AU-966] DATA CORBELATION Aircraft and systems reliability reliable overhaul and maintenance Three dimensional supersonic flow field of the B-1 airplane by a finite differ- technique and comparison with experime [ATAM PAPER 74-189] A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing [FFA-AU-966] | 103 10 A74-18635 nq t, and teens N74-14774 for A74-17542 simulated A74-17736 aft draq on, and cion data N74-14717 fliqht ers N74-14740 ation to A74-18599 analysis ence A74-18877 fliqht ers N74-14740 | | ahatement study [AD-768287] CONTROL SURPLES Multi-surface system for the CCV B-52 Configured Vehicles [ATAA PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] CORROSION PREVENTION Evaluation of methods for reducing frettir fatique damage in 2024-T3 aluminum lap COST AHALYSIS Comparative study of various flight vehic propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 730909] Importance of the means of engine conditi- surveillance Economics of air transport direct and costs [NASA-TT-F-15249] Computer program to perform cost and weig analysis of transport aircraft. Volume Summary [NASA-CB-132361] COST EFFECTIVENERSS B-1 cost/weight trade methodology Military and aerospace cost effective technology utilization for ATC, NASA pr and defense projects New technologies and profitability of hel application of helicopters to comme operations | N74-13957 Control A74-18851 Lume 2: N74-13733 A74-16696 A74-16696 A74-17177 st and A74-17535 On A74-18598 indirect N74-14682 A74-14682 | D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with s flight profiles Appendix: A data item service for aircra estimation collection, dissemination development of aerodynamic drag predict A quick look at the state-of-the-art in t testing of certain aerodynamic parameter related to wind tunnel testing [FFA-AU-966] DATA CORRELATION Aircraft and systems reliability reliable overhaul and maintenance Three dimensional supersonic flow field of the B-1 airplane by a finite differ- technique and comparison with experime [AIAA PAPER 74-189] A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing [FFA-AU-966] DATA MANAGEMENT Problems in data management for earth mo | 103 10 A74-18635 nq t, and teens N74-14774 for A74-17542 simulated A74-17736 aft draq on, and cion data N74-14717 fliqht ers N74-14740 ation to A74-18599 analysis ence A74-18877 fliqht ers N74-14740 | | ahatement study [AD-768287] CONTROL SURPLES Multi-surface system for the CCV B-52 Configured Vehicles [ATAM PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] CORROSION PREVENTION Evaluation of methods for reducing frettif fatique damage in 2024-T3 aluminum lap COST AHALYSIS Comparative study of various flight vehic propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 730909] Importance of the means of engine conditi- surveillance Economics of air transport direct and costs [NASA-TT-F-15249] Computer program to perform cost and weig analysis of transport aircraft. Volume Summary [NASA-CB-132361] COST EFFECTIVENESS B-1 cost/weight trade methodology Military and aerospace cost effective technology utilization for ATC, NASA pr and defense projects New technologies and profitability of hel application of helicopters to comme operations [NASA-TT-F-15195] | N74-13957 Control A74-18851 Lume 2: N74-13733 A74-16696 Le Bissile A74-17177 st and A74-17535 on A74-18598 indirect N74-14682 bt 1: N74-14762 A74-16447 ograms A74-18050 icopters ircial N74-13717 | D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys [AD-769063] DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with s flight profiles Appendix: A data item service for aircra estimation collection, disseminatic development of aerodynamic drag predict A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing [FFA-AU-966] DATA CORBELATION Aircraft and systems reliability reliable overhaul and maintenance Three dimensional supersonic flow field of the B-1 airplane by a finite differ- technique and comparison with experime [ATAM PAPER 74-189] A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing [FFA-AU-966] | 103 10 A74-18635 nq t, and teens N74-14774 for A74-17542 simulated A74-17736 aft draq on, and cion data N74-14717 fliqht ers N74-14740 ation to A74-18599 analysis ence A74-18877 fliqht ers N74-14740 | | ahatement study [AD-768287] CONTROL SURPLES Multi-surface system for the CCV B-52 Configured Vehicles [ATAA PAPER 74-126] STOL tactical aircraft investigation. Vol Design compendium [AD-767561] CORROSION PREVENTION Evaluation of methods for reducing frettir fatique damage in 2024-T3 aluminum lap COST AHALYSIS Comparative study of various flight vehic propulsion systems, using an
air-to-air as an example [DGLR PAPER 73-068] An approach toward optimizing material co- part function in advanced powerplants [SAE PAPER 730909] Importance of the means of engine conditi- surveillance Economics of air transport direct and costs [NASA-TT-F-15249] Computer program to perform cost and weig analysis of transport aircraft. Volume Summary [NASA-CB-132361] COST EFFECTIVENERSS B-1 cost/weight trade methodology Military and aerospace cost effective technology utilization for ATC, NASA pr and defense projects New technologies and profitability of hel application of helicopters to comme operations | N74-13957 Control A74-18851 Lume 2: N74-13733 A74-16696 Le Bissile A74-17177 st and A74-17535 on A74-18598 indirect N74-14682 bt 1: N74-14762 A74-16447 ograms A74-18050 icopters ircial N74-13717 | D DAMPING TESTS In-flight stabilization of externally slu helicopter loads design, developmen evaluation of candidate stabilizing sys {aD-769063} DATA ACQUISITION Data acquisition, processing, and control advanced aircraft [SAE PAPER 730957] Dynamic test of air data computers with s flight profiles Appendix: A data item service for aircraft extination collection, dissemination development of aerodynamic drag predict A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing [FFA-NU-966] DATA CORRELATION Aircraft and systems reliability related to wind tunnel testing overhaul and maintenance Three dimensional supersonic flow field of the B-1 airplane by a finite differtechnique and comparison with experime (ATAM PAPER 74-189) A quick look at the state-of-the-art in testing of certain aerodynamic parameter related to wind tunnel testing (FFA-AU-966) DATA MANAGEMENT Problems in data management for earth momensions | and tems N74-14774 for A74-1774 for A74-17736 aft draq m, and tion data N74-14717 light ers N74-14740 ation to A74-18599 annle and A74-18877 flight ers N74-14740 nitoring | | DATA PROCESSING | DISTANCE MEASURING EQUIPMENT | |--|--| | Data acquisition, processing, and control for advanced aircraft | Microvave Landing System (MLS) development plan ac | | [SAB PAPER 7309571 | Proposed by Raytheon during the techniqui | | DECOUPLING | analysis and contract definition phase of the national MLS development program, Volume 3A | | Decoupling of a class of nonlinear systems and its | [FAA-RD-73-150-3A] H74-15383 | | application to an aircraft control problem | DISTILLATION | | DEFENSE PROGRAM | | | Military and aerospace cost effective | thermal cracking of crude oil residues | | technology utilization for ATC. NASA programs | DOPPLER RADAR A74-18925 | | and defense projects | New concepts in AMTI radar - Walling offcate of | | A74-1805 Airborne warning and control system /AWACS/ | Doppler filter/multi-element horn array | | for air operations management during military | DOWNWASH A74-17252 | | CIlses | Improvement of the downflow conditions below a | | [AIAA PAPER 74-241] A74-1865:
DEGREES OF PREEDOM | integrated shrouded propeller | | Evaluation of aircraft departure divergence | 174-17901 | | criteria with a six-degree-of-freedom digital | DRIG DEVICES Performance of a ballute decelerator towed behind | | Simulation program | a let airplane | | [AIAA PAPER 74-68] A74-1888: | 2 [BASA-TH-X-56019] p7h-10760 | | A wortex entrainment model applied to slender | NAWA BEFOREDERL | | delta wings | In experimental analysis and buffet investigation
of the shockless lifting airfoil no. 1 | | Humarical importing the second | 7 NEC-136731 171 46760 | | Numerical investigation of vortex sheets issuing from a separation line near the leading edge | A Survey of drag prediction techniques applicable | | 170. 10200 | to Supsonic and transonic atropatt decima | | roice measurements on caret and delta wings over | On some basic and new aspects about the drag | | the incidence range 27 deg less than on count to | problem of wings and bodies in supersonic flows | | alpha less than or equal to 55 deg at # 12.2 | ロウルー 4カフィン | | Drag of lifting bodies for pilots at high altitude | neasurements of the drag of some characteristic | | ¥76_ ##334 | aircraft excrescences immersed in turbulent boundary layers | | Analysis of the flow about delta wings with
leading edge separation at supersonic speeds | 1770-110711 | | NASA-UK-132358 N7a-10705 | Problems of estimating the drag of a beliconter | | DIGITAL COMPOTERS | correlation of flight test data and scale model test data | | Evaluation of the operations contained in | 107 h _ 4 h 7 a c | | algorithms carried out by digital controller computers | AlfCraft drag prediction for project appraisal and | | 170 ancon | performance estimation | | Diectropic displays and digital automatic control | Remarks on methods for predicting viscous drag | | in advanced terminal area operations [AIRA PAPER 74-27] | derouynamic drag prodiction for high angles of | | Evaluation of aircraft departure divorgence | attack and multielement airfoils | | Criteria with a Six-degree-of-freedom Aigital | 074-14718 Drag of supercritical airfoils in transonic flow | | (ATIA DADED 34 COS | COMPACISON With conventional eigenia de- | | DIGITAL TECHNIODES | coefficients | | A self-reorganizing digital flight control system | N74-14719 | | first promp of a | Comparison of various methods for calculating profile drag from pressure measurements in the | | DIPOLE ANTENHAS | near wake at subcritical speeds | | A new ILS localizer for regional airports | 976 4575a | | 37n_40064 | Drag and separation effects of separated flow
on aerodynamic drag | | DISCRETE PURCTIONS Development of a method of | 270_40320 | | discretized-distribution singularities for all | New investigations for reducing the base date of | | study of compressible and incompressible flows | Willes with a Diunt trailing odge offers | | DISORIBHTATION A74-16968 | splitter plates and splitter wedges on aerodynamic drag coefficients | | Orientation-error accidents in regular table on a | w74 44-75-3 | | protect during liscal year 1970: Relative | Meview of drad measurements from flight toots of | | incidence and cost | manned aircraft with comparisons to wind-tunnel predictions | | An investigation of pattern recognition of | DRAG BEDGGTTOT 874-14735 | | allCrait attitudes indicator Aignlage | DAMA RADDOTTON | | [AD-768345] w7n_40406 | Trimmed drag and maximum flight efficiency of aft | | DISTRI DEVICES | tail and canard configurations [AIAA PAPER 74-69] | | The impact of area navigation on flight control systems and displays | On some basic and new aspects short the and | | 174 45000 | problem of wings and bodies in supersonic flows | | Data acquisition, processing, and control for | New investigations for reducing the base drag of | | SAR PARPE TONGET | """" """ " "" " " " " " " " " " " " " | | Electronic displays and Aiguel and Aiguel | Sparted Plates and Splitter wedge on | | An advanced terminal area operations | aerodynamic drag coefficients | | 10100 PAPER /4-7/1 | The drag of externally carried stores: Its | | Tactile display for aircraft control [AD-767763] | Proutction and allegiation Area reduction to | | Pield evaluation of ARTS 2 B (MDACAD) | redesign or development of new stropast | | proluction of facts beacon for eir traffic | Installetions | | [ID=7692031 | DROP SIEE H74-14729 | | H74-14360 | Ground contamination by fuel jettisoned from | | | aircraft | SUBJECT INDEX ENVIRONMENT POLLUTION | | | and the section of th | e and |
--|---|--|--| | DROPS (LIQUIDS) | | An approach toward optimizing material cospart function in advanced powerplants | | | Ground contamination by fuel jettisoned from |) m | fear Daper 7309091 | <u>874-17535</u> | | aircraft | ¥74-14283 | The T700-GB-700 turboshaft engine program | A74-17536 | | DYNAMIC CHARACTERISTICS | | (SAE PAPER 730917)
Heavy Lift Helicopter main engines | A74 17550 | | columbation of the dynamic characteristics | of a | c - c - c c c c - c - c - c - c - c - c | A74-17537 | | helicopter structure by the method of bra | A74-18291 | The problem of optimal design of qas-turbi | ne engines
174-18083 | | DYNAMIC CONTROL | | The 1et engine design that can drastically | | | Decompling of a class of nonlinear systems | and its | oxides of hitrogen | | | application to an aircraft control proble | ₽#
<u>1</u> 74-18139 | 5 | 174-18797 | | DERINIC LOADS | | T700 aims at low combat maintenance tu
engine for military transports and helic | opters | | Static and dynamic helicopter airframe ana | lysis | engine for military transports and the | A74-18998 | | with NASTRAN | N74-14616 | ENGINE PAILURE | _ | | DYBABIC BODELS | | Importance of the means of engine condition | ·n | | On the fuel optimality of cruise for a | ircraft | surveillance | A74-18598 | | Helicopter modelling /18th Henson and Stri | E/4-10172 | REGISE INLETS | | | Lecture/ exploratory, development an | đ | Sonic inlet noise attenuation and performa
a J-85 turbofet engine as a noise source | BC6 ATCE | | research models | | rataa nanun 711-913 | A 14-10100 | | | ∆74-18299 | namel months decide fabrication, and tes | t of | | DYNAMIC RESPONSE Dynamic creep of titanium alloy with 1.5 w | t % Kn | acoustic suppressors for tans of high by | pass | | and 3% Al in bigh-velocity air streams | | turbofan engines | H74-13724 | | | <u>174-16579</u> | [NASA-CR-2338] Sonic inlet noise attenuation and performs | ince with | | Reduction of wibration and noise generated planetary ring gears in helicopter aircr | py
aft | a J-85 torbojet engine as a poise source | 1 | | transmissions | art | CU151-TX-T-718881 | N74-14384 | | [ASHE PAPER 73-PTG-11] | <u> 174-16979</u> | Assessment of the influence of inlet and aftbody/hozzle performance on total airc | craft drag | | DERMIC STREETERMS. AWALTSIS | of a | | M 14-14 12D | | Calculation of the dynamic characteristics
helicopter structure by the method of br | anch modes | herodynamic aspects of the problems of air | -intakes | | Wellcohter pergentary 21 and and | <u> 274-18291</u> | and enhaust for a supersonic transport and estion of air intake and after body | of let | | DINABLE TESTS | | engine for Concorde aircraft | | | Dynamic test of air data computers with si | Mutated | [NAL-TR-194] | N74-1474B | | flight profiles | A74-17736 | REGIER HOISE | WASA | | | | Putting all our noise technology to work . Quiet Engine Program | | | E | | | A74-17049 | | RCONOBIC FACTORS | | Hoise and emission outlook for military e | ngines
 | | | | | A, | | some current problems and prospects for | | [ATAA PAPER 73-1156] | st of | | Some current problems and prospects for development of rotary-wing aircraft | 19681 · | nevalenmental design fabrication, and te | st of
ypass | | Some current problems and prospects for development of rotary-wing aircraft | A74-18641 | pevelopmental design, fabrication, and te
acoustic suppressors for fans of high b
turbofan engines | ypass | | Some current problems and prospects for development of rotary-wing aircraft | - | Developmental design, fabrication, and te
acoustic suppressors for fans of high b
turbofan engines | N74-13724 | | Some current problems and prospects for development of rotary-wing aircraft BJBCTORS Thin-airfoil theory of an ejector-flapped section | wing | Developmental design, fabrication, and te
acoustic suppressors for fans of high b
turbofan engines
(NASA-CR-2338)
Noise generation by cylindrical spoilers | N74-13724
immersed
power | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] | - | Developmental design, fabrication, and te
acoustic suppressors for fans of high b
turbofan engines | N74-13724
immersed
power
e field | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] BLASTIC BODIES Thin-airfoil theory of an ejector-flapped section (AIAA PAPER 74-187) | wing
274-18834 | Developmental design, fabrication, and te
accustic suppressors for fans of high b
turbofan engines
[NSSA-CR-2338]
Noise generation by cylindrical spoilers
in an air duct analysis of acoustic
output and directivity patterns of nois
[NR-267336] | N74-13724
immersed
power | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thiu-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the section of the section of the section of the sections and loss sections and loss sections and loss sections. | wing
174-18834
e
ads on | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] [AD-767336] | N74-13724
immersed
power
e field
N74-13730 | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] BLASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with | wing
174-18834
e
ads on | Developmental design, fabrication, and te
accustic suppressors for fans of high b
turbofan engines
[NSSA-CR-2338]
Noise generation by cylindrical spoilers
in an air duct analysis of acoustic
output and directivity patterns of nois
[NR-267336] | N74-13724 immersed power e field N74-13730 ibition | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an
ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic wing structure | wing
174-18834
e
ads on | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [AD-213637706a] | N74-13724 immersed power e field N74-13730 ibition | | Some current problems and prospects for development of rotary-wing aircraft BJBCTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] BLASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locarrent with both rigid and elastic wing attracture [BGLR PAPER 73-078] | wing
174-18834
e
ads on
ng | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/OGA] Sonic inlet noise attenuation and perform | N74-13724 immersed power e field N74-13730 ibition N74-13752 ance with | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] BLASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic will structure [DGLR PAPER 73-078] | wing
A74-18834
e
ads on
ng
A74-17185 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/06A] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source of the second | N74-13724 immersed power e field N74-13730 ibition N74-13752 ance with e N74-14384 | | Some current problems and prospects for development of rotary-wing aircraft RJBCTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locarrent with both rigid and elastic wing structure [DGLR PAPER 73-078] BLASTIC SYSTEMS Random wibration with non-linear damping | wing
A74-18834
eads on
ng
A74-17185
A74-18297 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/06A] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise sourc [NASA-TM-I-71488] Research on noise generated by ducted air | N74-13724 immersed power e field N74-13730 ibition N74-13752 ance with e N74-14384 | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic wing structure [DGLR PAPER 73-078] BLASTIC SISTEMS Random wibration with non-linear damping ELECTRIC EQUIPMENT Applyeis and Calculation of lightning-ind | wing A74-18834 e ads on ng A74-17185 A74-18297 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Wilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/OGA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems | N74-13724 immersed power e field N74-13730 ibition N74-13752 ance with e N74-14384 | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic wing structure [DGLR PAPER 73-078] BLASTIC SYSTEMS Random wibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind woltages in aircraft electrical circuit | wing A74-18834 e ads on ng A74-17185 A74-18297 uced | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/OGA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TM-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] | N74-13724 immersed power e field N74-13730 ibition N74-13752 image with te N74-14384 -fuel N74-14445 | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic wing structure [DGLR PAPER 73-078] BLASTIC SYSTEMS Random wibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind woltages in aircraft electrical circuit [NASA-CR-2349] | wing A74-18834 e ads on ng A74-17185 A74-18297 uced s H74-14754 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Wilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/OGA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems | N74-13724 immersed power e field N74-13730 ibition N74-13752 image with te N74-14384 -fuel N74-14445 | | Some current problems and prospects for development of rotary-wing aircraft EJECTORS Thin-airfoil theory of an ejector-flapped section (AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic wing structure (DGLR PAPER 73-078) BLASTIC SYSTEMS Random vibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [NASA-CR-2349] ELECTRODES A file thermocomple with a platinum elect | #ing A74-18834 e ads on ng A74-17185 A74-18297 uced s H74-14754 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/OGA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TM-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] | N74-13724 immersed power e field N74-13730 ibition N74-13752 ance with e N74-14384 -foel N74-14445 | | Some current problems and prospects for development of rotary-wing aircraft EJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic wirestructure [DGLR PAPER 73-078] BLASTIC SYSTEMS Random vibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [MASA-CR-2349] | wing A74-18834 e ads on ng A74-17185 A74-18297 uced H74-14754 rode for | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-23637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise sourc [NASA-Th-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] ENGIBE PARTS Non-destructive inspection of titanium jedisks | N74-13724 innersed power e field N74-13730 ibition N74-13752 iance with e H74-14384 -fuel N74-14445 et engine A74-16480 | | Some current problems and prospects for development of rotary-wing aircraft BJBCTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic wing structure [DGLR PAPER 73-078] ELASTIC SYSTEMS Random vibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [MASA-CR-2349] ELECTRODES A
film thermocouple with a platinum elect thermometry of gas turbine engine blade | #ing A74-18834 e ads on ng A74-17185 A74-18297 uced s H74-14754 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-23637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise sourc [NASA-Th-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGIBE PARTS Non-destructive inspection of titanium 16 | N74-13724 immersed power e field N74-13730 ibition N74-13752 ance with e N74-14384 -fael N74-14445 et engine A74-16480 ction of | | Some current problems and prospects for development of rotary-wing aircraft RJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BOILES An analytic approximate calculation of the nonlinear landing impact motions and local aircraft with both rigid and elastic wing structure [DGLR PAPER 73-078] ELASTIC SYSTEMS Random vibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [NASA-CR-2349] ELECTRODES A film thermocouple with a platinum elect thermometry of gas turbine engine blade ELECTRON BEAM WELDING | wing 274-18834 e ads on ng A74-17185 A74-18297 uced R74-14754 rode for S A74-18686 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGIBE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy | N74-13724 innersed power e field N74-13730 ibition N74-13752 iance with e H74-14384 -fuel N74-14445 et engine A74-16480 | | Some current problems and prospects for development of rotary-wing aircraft BJBCTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic wing structure [DGLR PAPER 73-078] ELASTIC SYSTEMS Random vibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [MASA-CR-2349] ELECTRODES A film thermocouple with a platinum elect thermometry of gas turbine engine blade | wing A74-18834 e ads on ng A74-17185 A74-18297 uced B74-14754 rode for S A74-18686 al loy | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGING PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introductive 551 & alloy | N74-13724 innersed power e field N74-13730 ibition N74-13752 innersed N74-14384 fuel N74-14445 et engine N74-16480 ton of N74-17891 | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with aircraft with both rigid and elastic with structure [DGLR PAPER 73-078] BLASTIC SYSTEMS Random vibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [NASA-CR-2349] BLECTRODES A film thermocouple with a platinum elect thermometry of gas turbine engine blade BLECTRON BEAM WELDING Design and development support for critical helicopter applications in Ti-6Al-5V al | wing 274-18834 e ads on ng A74-17185 A74-18297 uced R74-14754 rode for S A74-18686 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGIBE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy | N74-13724 innersed power e field N74-13730 ibition N74-13752 iance with e N74-14384 fuel N74-14445 et engine A74-16480 ction of A74-17891 | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with structure [DGLR PAPER 73-078] ELASTIC SYSTEMS Random wibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind woltages in aircraft electrical circuit [NASA-CR-2349] ELECTRODES A film thermocouple with a platinum elect thermometry of gas turbine engine blade ELECTRON BEAM WELDING Design and development support for critical helicopter applications in Ti-6Al-Wy ale | a74-18834 e ads on a a a a a a a a a a a a a a a a a a | Developmental design, fabrication, and te accustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise sourc [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGINE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGINE TESTS Importance of the means of engine condition surveillance | N74-13724 innersed power e field N74-13730 ibition N74-13752 innersed N74-14384 fuel N74-14445 et engine N74-16480 ton of N74-17891 | | Some current problems and prospects for development of rotary-wing aircraft BJBCTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] BLASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with structure [DGLR PAPER 73-078] BLASTIC SYSTEMS Random vibration with non-linear damping BLECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [NASA-CR-2349] BLECTRODES A film thermocouple with a platinum elect theraometry of gas turbine engine blade BLECTRON BEAM WELDING Design and development support for critical helicopter applications in Ti-6Al-5V al | wing A74-18834 e ads on ng A74-17185 A74-18297 uced s M74-14754 rode for S A74-18686 all loy A74-16448 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [ND-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-23637/0GA] Sonic inlet noise attenuation and perform a J-85 turbofet engine as a noise source [NASA-TH-X-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGIBE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGINE TESTS Importance of the means of engine condition of surveillance | N74-13724 immersed power e field N74-13730 ibition N74-13752 iance with e N74-14384 -fuel N74-14445 et engine A74-16480 ction of A74-17891 | | Some current problems and prospects for development of rotary-wing aircraft BJBCTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with structure [DGLR PAPER 73-078] BLASTIC SYSTEMS Random vibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [NASA-CR-2349] BLECTRONES A film thermocouple with a platinum elect thermometry of gas turbine engine blade BLECTRON BEAM WELDING Design and development support for critic helicopter applications in Ti-6Al-5V al BLECTRONIC CONTROL The ac power controllers for solid state distribution system. Volume 1: Design development, fabrication, and test of he | wing A74-18834 e ads on ng A74-17185 A74-18297 uced s M74-14754 rode for S A74-18686 all loy A74-16448 | Developmental design, fabrication, and te accustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without
inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise sourc [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGINE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGINE TESTS Importance of the means of engine condition surveillance | N74-13724 immersed power e field N74-13730 ibition N74-13752 immersed N74-14864 N74-14445 et engine N74-16480 ition N74-17891 ition N74-18598 ender | | Some current problems and prospects for development of rotary-wing aircraft BJBCTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BOIES An analytic approximate calculation of the nonlinear landing impact motions and local aircraft with both rigid and elastic with structure [DCLR PAPER 73-078] ELASTIC SYSTEMS Random vibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [XASA-CR-2349] ELECTRODES A film thermocouple with a platinum elect thermometry of gas turbine engine blade ELECTRON BEAM WELDING Design and development support for critical helicopter applications in Ti-6Al-NV al ELECTRONIC CONTROL The ac power controllers for solid state distribution system. Volume 1: Design development, fabrication, and test of bedevices | wing A74-18834 e ads on ng A74-17185 A74-18297 uced s M74-14754 rode for S A74-18686 all loy A74-16448 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] ENGIBE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGIBE TESTS Importance of the means of engine conditions surveillance ENTRAINMENT A vortex entrainment model applied to sledelta vings | N74-13724 immersed power e field N74-13730 ibition N74-13752 iance with e N74-14384 -fuel N74-14445 et engine A74-16480 ction of A74-17891 | | Some current problems and prospects for development of rotary-wing aircraft RJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BOILES An analytic approximate calculation of the nonlinear landing impact motions and local aircraft with both rigid and elastic with structure [DGLR PAPER 73-078] ELASTIC SYSTEMS Random vibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [NASA-CR-2349] ELECTRODES A film thermocouple with a platinum elect thermometry of gas turbine engine blade ELECTRON BEAM WELDING Design and development support for critic helicopter applications in Ti-6Al-Wy al ELECTRONIC CONTROL The ac power controllers for solid state distribution system. Volume 1: Design development, fabrication, and test of be devices [AD-768199] | wing A74-18834 e eds on ng A74-17185 A74-18297 uced S H74-14754 rode for S A74-18686 eal loy A74-16448 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TH-1-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGIBE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGINE TESTS Importance of the means of engine conditionary in the conditional surveillance ENTRAIMBENT A vortex entrainment model applied to sledelta wings | N74-13724 immersed power e field N74-13730 ibition N74-13752 iance with e H74-14485 et engine A74-16480 ction of A74-17891 ion A74-18598 ender A74-17029 | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and local craft with both rigid and elastic with structure [DGLR PAPER 73-078] ELASTIC SYSTEMS Random wibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind woltages in aircraft electrical circuit [NASA-CR-2349] ELECTRONES A film thermocouple with a platinum elect thermometry of gas turbine engine blade ELECTRON BEAM WELDING Design and development support for critical helicopter applications in Ti-6Al-4V al ELECTROWIC CONTROL The ac power controllers for solid state distribution system. Volume 1: Design development, fabrication, and test of be devices [AD-768199] ELECTRONIC BOULTBERT LECTRONIC GUITMENT | wing A74-18834 e eds on ng A74-17185 A74-18297 uced S H74-14754 rode for S A74-18686 eal loy A74-16448 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] ENGIBE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGIBE TESTS Importance of the means of engine conditions surveillance ENTRAINMENT A vortex entrainment model applied to sledelta vings | N74-13724 immersed power e field N74-13730 ibition N74-13752 iance with e N74-14384 -fuel N74-14445 et engine A74-16480 ction of A74-17891 ion A74-18598 ender A74-17029 | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with aircraft with both rigid and elastic with structure [DGLR PAPER 73-078] BLASTIC SYSTEMS Random wibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind woltages in aircraft electrical circuit [NASA-CR-2349] BLECTRODES A film thermocouple with a platinum elect thermometry of gas turbine engine blade BLECTRON BEAM WELDING Design and development support for critical circuit distribution system. Volume 1: Design development, fabrication, and test of be devices [AD-768199] ELECTRONIC CONTROL The ac power controllers for solid state distribution system. Volume 1: Design development, fabrication, and test of be devices [AD-768199] ELECTRONIC EQUIPMENT Electronic displays and digital automatic in advanced terminal area operations | wing A74-18834 e eds on ng A74-17185 A74-18297 uced S H74-14754 rode for S A74-18686 eal loy A74-16448 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TH-X-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGIBE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGINE TESTS Importance of the means of engine condition surveillance ENTRAINMENT A vortex entrainment model applied to slidelt wings ENVIRONMENT EPPECTS Erosion prediction in turbomachinery due environmental solid particles [AIAA PAPER 74-16] | N74-13724 immersed power e field N74-13730 ibition N74-13752 iance with e H74-14485 et engine A74-16480 ction of A74-17891 ion A74-18598 ender A74-17029 | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with structure [DGLR PAPER 73-078] ELASTIC SYSTEMS Random wibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [NASA-CR-2349] ELECTRODES A film thermocouple with a platinum elect thermometry of gas turbine engine blade ELECTRON BEAM WELDING Design and development support for critical helicopter applications in Ti-6Al-Way all the power controllers for solid state distribution system. Volume 1: Design development, fabrication, and test of be devices [AD-768199] ELECTROMIC EQUIPMENT Electronic displays and digital automatication advanced terminal area operations [AIAB PAPER 74-27] | #ing A74-18834 e ads on a74-17185 A74-18297 uced #74-14754 rode for \$ A74-18686 eal loy A74-16448 #74-16448 #74-13903 c control A74-18881 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan enqines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of
military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet enqine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGINE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGINE TESTS Importance of the means of enqine condition surveillance ENTRAINMENT A vortex entrainment model applied to sledit wings ENTRAINMENT ENTRAINMENT Collution in turbomachinery due environmental solid particles [AIAA PAPER 74-16] ENVIRONMENT POLLUTION | N74-13724 innersed power e field N74-13730 ibition N74-13752 innersed N74-14864 N74-14445 et engine N74-16480 iton N74-17891 iton N74-17891 iton N74-17029 to N74-18737 | | Some current problems and prospects for development of rotary-wing aircraft BJBCTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] BLASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with structure [DGLR PAPER 73-078] BLASTIC SYSTEMS Random vibration with non-linear damping BLBCTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [NASA-CR-2349] BLECTROBS A film thermocouple with a platinum elect theracmetry of gas turbine engine blade BLECTROM BEAM WELDING Design and development support for critice helicopter applications in Ti-6Al-Ny al BLECTROWIC CONTROL The ac power controllers for solid state distribution system. Volume 1: Design development, fabrication, and test of be devices [AD-768199] BLECTROBIC EQUIPMENT Electronic displays and digital automatic in advanced terminal area operations [AIAA PAPER 74-27] BHGINE CONTROL | #ing A74-18834 e ads on a74-17185 A74-18297 uced #74-14754 rode for \$ A74-18686 eal loy A74-16448 #74-16448 #74-13903 c control A74-18881 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan enqines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet enqine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] ENGIBE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGIBE TESTS Importance of the means of enqine conditions surveillance ENTRAINMENT A vortex entrainment model applied to sledels wings ENVIRONMENT EPPECTS Erosion prediction in turbomachinery due environmental solid particles [AIAA PAPER 74-16] ENVIRONMENT POLLUTION Problems of chemical pollution by aircra | N74-13724 innersed power e field N74-13730 ibition N74-13752 iance with e H74-14384 -fuel N74-14445 et engine A74-16480 ction of A74-17891 ion A74-17025 to A74-18733 ft. The | | Some current problems and prospects for development of rotary-wing aircraft BJECTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] ELASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with structure [DGLR PAPER 73-078] ELASTIC SYSTEMS Random wibration with non-linear damping ELECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [NASA-CR-2349] ELECTRODES A film thermocouple with a platinum elect thermometry of gas turbine engine blade ELECTRON BEAM WELDING Design and development support for critical helicopter applications in Ti-6Al-Way all the power controllers for solid state distribution system. Volume 1: Design development, fabrication, and test of be devices [AD-768199] ELECTROMIC EQUIPMENT Electronic displays and digital automatication advanced terminal area operations [AIAB PAPER 74-27] | #ing A74-18834 e ads on a74-17185 A74-18297 uced #74-14754 rode for \$ A74-18686 eal loy A74-16448 #74-16448 #74-13903 c control A74-18881 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan enqines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet enqine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGIBE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGINE TESTS Importance of the means of enqine condition surveillance ENTRAINBENT A vortex entrainment model applied to sledit wings ENVIRONMENT EFFECTS Erosion prediction in turbomachinery due environmental solid particles [AIAA PAPER 74-16] ENVIRONMENT POLLUTION Problems of chemical pollution by aircra airport and its immediate environment | N74-13724 innersed power e field N74-13730 ibition N74-13752 innersed N74-13752 innersed N74-1445 e m74-1445 et engine N74-16480 iton of N74-18598 ender N74-17029 to N74-18737 ft. The S74-1428 | | Some current problems and prospects for development of rotary-wing aircraft BJBCTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] BLASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with aircraft with both rigid and elastic with aircraft with both rigid and elastic with aircraft systems Random vibration with non-linear damping BLASTIC SYSTEMS Random vibration with non-linear damping BLECTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [NASA-CR-2349] BLECTRODES A film thermocouple with a platinum elect theracmetry of gas turbine engine blade BLECTRONE BEAM WELDING Design and development support for critice helicopter applications in Ti-6Al-By al BLECTRONIC CONTROL The ac power controllers for solid state distribution system. Volume 1: Design development, fabrication, and test of be devices [AD-768199] BLECTROBE EQUIPMENT Electronic displays and digital automatic in advanced terminal area operations [ATAA PAPER 74-27] BHGIDE CONTROL Problem of adapting an intake to a turbo; for extremely high flight mach numbers | #ing A74-18834 e ads on ng A74-17185 A74-18297 uced S #74-14754 rode for S A74-18686 all loy A74-16448 Wybrid #74-13903 c control A74-18881 jet engine A74-17272 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan engines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-22363770GA] Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGIBE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGINE TESTS Importance of the means of engine condition surveillance ENTRAIMBENT A vortex entrainment model applied to sledist wings ENUTROUMBENT EFFECTS Erosion prediction in turbomachinery due environmental solid particles [AIAA PAPER 74-16] ENVIRONMENT POLLUTION Problems of chemical pollution by aircra airport and its immediate environment | N74-13724 innersed power e field N74-13730 ibition N74-13752 innersed N74-13752 innersed N74-1445 e m74-1445 et engine N74-16480 iton of N74-18598 ender N74-17029 to N74-18737 ft. The S74-1428 | | Some current problems and prospects for development of rotary-wing aircraft BJBCTORS Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] BLASTIC BODIES An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with structure [DGLR PAPER 73-078] BLASTIC SYSTEMS Random vibration with non-linear damping BLBCTRIC EQUIPMENT Analysis and calculation of lightning-ind voltages in aircraft electrical circuit [NASA-CR-2349] BLECTROBS A film thermocouple with a platinum elect theracmetry of gas turbine engine blade BLECTROM BEAM WELDING Design and development support for critice helicopter applications in Ti-6Al-Ny al BLECTROWIC CONTROL The ac power controllers for solid state distribution system. Volume 1: Design development, fabrication, and test of be devices [AD-768199] BLECTROBIC EQUIPMENT Electronic displays and digital automatic in advanced terminal area operations [AIAA PAPER 74-27] BHGINE CONTROL | #ing A74-18834 e ads on ng A74-17185 A74-18297 uced S #74-14754 rode for S A74-18686 all loy A74-16448 Wybrid #74-13903 c control A74-18881 jet engine A74-17272 | Developmental design, fabrication, and te acoustic suppressors for fans of high b turbofan enqines [NASA-CR-2338] Noise generation by cylindrical spoilers in an air duct analysis of acoustic output and directivity patterns of nois [AD-767336] Bilitary aircraft and airport noise and opportunities for reduction without inh of military missions [PB-223637/0GA] Sonic inlet noise attenuation and perform a J-85 turbojet enqine as a noise source [NASA-TH-I-71488] Research on noise generated by ducted air combustion systems [AD-767337] BUGIBE PARTS Non-destructive inspection of titanium jedisks Heat-resistant titanium alloys - Introduct the 651 A alloy ENGINE TESTS Importance of the means of enqine condition surveillance ENTRAINBENT A vortex entrainment model applied to sledit wings ENVIRONMENT EFFECTS Erosion prediction in turbomachinery due environmental solid particles [AIAA PAPER 74-16] ENVIRONMENT POLLUTION Problems of chemical pollution by aircra airport and
its immediate environment | N74-13724 innersed power e field N74-13730 ibition N74-13752 innersed N74-13752 innersed N74-1445 e m74-1445 et engine N74-16480 iton of N74-18598 ender N74-17029 to N74-18737 ft. The S74-1428 | | Foliation levels at London (neathor) Afrort and matched for reducing local processions of reducing of the control services for reducing local processions are controlled for reducing local processions and any special processions are control services for such as the | Pollution locals at Issue (grander) | | | |--|--|------------------------------|---| | Aviation seeds and public concerns — circit for the services of o | methods for reducing them | | | | Arisation seeds and public concerns civil evaluation growth in Europe and servironental control of Tourse and servironental control of Tourse and servironental control of Tourse and servironental control of Tourse and servironental control (All-PodPar) EFFIREDERISTIA 7523 EFFI | Noise burden factor - New way of ratin | | rechnology for the reduction of aircraft turbine engine exhaust emissions | | Derectional evaluation of the SA-5 air cushion Figure 1 | aviation growth in Europe and enviro | ciwil | A preliminary study on the influence of fuel
staging on mitric oxide emissions from gas
turbine combustors | | Ancrease as turbine pollutant listrations (AP-16978) The bold balloons and air sefuty AP-16978 The bold balloons and air sefuty AP-16978 FAPOIT RESIZE Experimental investigation of class-plastic and section-plastic induce under shear AP-16979 Craphite composite landing cast components - side backs excessibly and torque link for AP78 sicreaft backs excessibly and torque link for AP78 sicreaft backs excessibly and torque link for AP78 sicreaft backs excessibly and torque link for AP78 sicreaft backs of side bodies utilizing a rotatine whole for stability FROSTOW FROSTO | Operational evaluation of the 5k-5 air | | vesign and evaluation of combustors for reducing
aircraft engine pollution | | Report mesters | [AD-766781]
BOLE SATELLITES | N74-14772 | Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine | | seal-splantic joints under shear seal-splantic consonite landing gar components - side the seal-splantic joints under shear Graphite composite landing gar components - side the seal-splantic joints under shear From the composite landing gar components - side the seal-splantic joints under shear From the composite landing gar components - side the seal-splantic joints under shear From the composite landing gar components - side the seal-splantic joint shear From the composite landing gar components - side the seal-splantic joint shear From the composite landing gar components - side the seal-splantic joint shear From the splantic joint shear From the present of the splanticles From the present of the influence of errors in From the splantic joint shear From the present of the influence of errors in From the influence of errors in From the splantic of temperature fields in From the splantic of temperature fields in From the destraintic of temperature fields in From the destraintic of temperature fields in From the splantic of the influence of errors in From the splantic of the influence of errors in From the destraintic of temperature fields in From the splantic of the influence of errors in From the splantic of the influence of errors in From the splantic of the influence of errors in From the splantic of the influence of errors in From the splantic of the influence of errors in From the splantic of the influence of errors in From the splantic of the influence of errors in From the splantic of the influence of errors in From the splantic of the splantic fields t | | 174-18596 | A proposed method for calculation site | | canhite composite landing one components—side backe assembly and torque link for 337.8 174-18739 (AD-769041] BOUTIONS OF MOTION Wheel for stability A74-18141 Brosson Francison prediction in turborachinery due to environmental solid particles A74-18141 Brosson Francison prediction in turborachinery due to environmental solid particles A74-18172 Brosson Francison prediction in turborachinery due to environmental solid particles A74-18173 Particle of influence of economia pacifyline boundary conditions on the accuracy of the deternantion of temperature fields in inflinite crilinders Britani Britanic crilinders A74-1815 Definition of study objectives for integrated crew solute development Aviation aceds and public concerns—civil aviation aceds and public concerns—civil aviation aceds and public concerns—civil aviation aceds and public concerns—for activate purpose and environmental control Britani Britanic Crilinders Britani Britanic Crilinders Britanic Articles Britanic Articles Britanic Articles Britanic Articles Britanic Articles A74-1873 Britani Britanic Crilinders Aviation aceds and public concerns—civil concerns | Experimental investigation of glass-nla | | temperatures in gas turbine combustion chambers | | Drace assembly and torque link for 137 8 aircraft 1014 [1014] 1014 [1015] 1014 [1016] 1015 [| | A74-18697 | emissions of a das turbine combustor burning | | Differential-turning optimity criteria — for all particely marked polyages of all partices of slamp decise utilizing a rotating wheel for stability A74-18712 Problems of a particular stability A74-18712 Problems of a particular stability A74-18712 Problems of the stability articles A74-18712 Problems of the stability of the influence of errors in specifying houndary conditions on the accuracy of the determination of tapperature (fidic in infinite cylinders) A74-18712 Problems of study objectives for integrated crew acdule development A74-18713 Proper and an easy and public concerns —— civil account ocotacl proper of the development of the foreign polymeric ocotacl proper of the development ocotacl proper of the development ocotacl proper of the development
ocotacl proper ocotacle | brace assembly and torque link for a | ents - side
17 D aircraft | ASTN Jet-A fuel | | Preserved of alume bodies utilizing a rotating wheel for stability A74-1815 EROSION prediction in turbomachinery due to environmental solid particles A74-1815 EROSION prediction in turbomachinery due to environmental solid particles A74-1815 EROSION prediction of the influence of errors in specifying boundary conditions on the accuracy of the determination of tenfluence of errors in specifying boundary conditions on the accuracy of the determination of temperature fields in latinite cylinders EROSINE SISTEMS Definition of study objectives for integrated craw moults development PROPORTION PROPORT REPORT SISTEMS Definition of study objectives for integrated craw moults development Aviation needs and public concerns civil aviation growth in Europe and environmental control Control PRASITY ACTIONS Differential-turning optimality criterta for already proportion of environment and prevaporization proportion of environment and proportion of environment are already and the products proportion of the formation of environment are detection of the Olympus case and effect on already and the prevaporization of environment are already from the stable of the olympus and the products by trailing vortices for supersonic fight in the stratosphere [ATAA PAPER 73-1155] Products by trailing vortices for supersonic fight in the stratosphere [ATAA PAPER 74-125] Factorical environment are supported to not not for forsations by premixing research or folds altitude pollution by Aircraft frequency for the products by trailing vortices for supersonic fight in the stratosphere [ATAA PAPER 73-125] Products by trailing vortices for supersonic fight in the stratosphere [ATAA PAPER 73-125] Products by trailing vortices for supersonic fight in the stratosphere [ATAA PAPER 73-125] Production of 80 forsations by premixing [ATA-763287] ATA-18815 Production of 80 forsations by premixing [ATA-763287] ATA-18815 Production of 80 forsations by premixing [ATA-763287] ATA-18815 Production of 10 forsations by premixi | (AD-76904 ; | N74-14779 | I NASA-TH-1=2958] Refect of Mator intochion on miles | | EROSION From Prediction in turbomachinery due to convironmental solid particles [AIM PAPER 74-16] ERROR IMAITSIS ENCARS STSTEMS EVALUATION of the influence of errors in specifying boundary conditions on the accuracy infinite cylinders A74-18635 ESCARS STSTEMS Definition of study objectives for integrated craw Fig. 7-80961 ENCARS STSTEMS Definition of study objectives for integrated craw Fig. 7-80961 ENCARS STSTEMS Definition of study objectives for integrated craw Fig. 7-80961 ENCARS STSTEMS Definition of study objectives for integrated craw Fig. 7-80961 ENCARS STSTEMS Definition of study objectives for integrated craw Fig. 7-80961 ENCARS STSTEMS Definition of study objectives for integrated craw Fig. 7-80961 ENCARS STSTEMS Definition of study objectives for integrated craw Fig. 7-80961 ENCARS STSTEMS ENCARS STSTEMS Definition of study objectives for integrated craw Fig. 7-80961 ENCARS STSTEMS ENCARS STSTEMS Definition of study objectives for integrated craw Fig. 7-80961 ENCARS STSTEMS ENCARS STSTEMS ENCARS STSTEMS ENCARS STSTEMS A74-18635 ENCARS STSTEMS ENCARS STSTEMS ENCARS STSTEMS ENCARS STSTEMS ENGARS STSTEMS ENGARS STSTEMS ENGARS STM 14-16 ENGARS STSTEMS ENGARS STSTEMS ENGARS STM 14-16 ENGARS STSTEMS ENGARS STM 14-16 ENGARS STSTEMS ENGARS STM 14-16 ENGARS STSTEMS ENGARS STM 14-16 ENGARS STSTEMS ENGARS STM 14-16 ENGARS STSTEMS ENGARS STM 14-16 ENGARS STM 14-16 ENGARS STM 14-16 ENGARS STM 14-16 ENGAR | Dynamics of slung bodies utilizing a re | | emissions of a das turbine combustor burning
natural gas fuel | | reviremental solid particles ATA-18732 BROGALIA PAPER 74-163 ESCAP STSPERS ESCAP STSPERS Definition of study objectives for integrated craw and development and study objectives for integrated craw and development and study objectives for integrated craw and development and study objectives for integrated craw and development and study objectives for integrated craw and development and study objectives for integrated craw support of integrated craw and support of integrated craw and study objectives for integrated for object of integrat | PDOCTOR | A74-18141 | Similarity parameters and their conditions | | environmental solid particles A74-18732 BRBBB APER 74-16 here of errors in specifying boundary conditions on the accuracy of the deteraination of the influence of errors in specifying boundary conditions on the accuracy of the deteraination of temperature fields in infinite cylinders BSCARR SYSTEMS A74-18635 BSCARR SYSTEMS A74-18635 BOFFIRITION of study objectives for integrated crew adult development A74-19736 BRDDOFF A74-19736 BRDDOFF A74-19736 BRDDOFF A74-19736 BRDDOFF A74-19737 BRDDOFF A74-19737 BASE ACTIONS Differential vurning optimality criteria — for GAILAR PAPER 74-1559 BISTEM ACTIONS Differential vurning optimality criteria — for GAILAR PAPER 74-1559 BRADE AGE of measures pollutants by turboret enqines filath PAPER 74-1559 BRADE AGE of measures pollutants by turboret enqines filath in the Stratosphere ARA Olympus case The Olympus case and esizes and size analysis in the election zone of the olympus let engine at ground level A74-17306 Breaticle sampling and size analysis in the election zone of the olympus let engine at ground level A74-17306 Breaticle sampling and size analysis in the election zone of the olympus let engine at ground level A74-17306 Breaticle sampling and size analysis in the election and dispersion of engine exhaust in pollutants from arteraft turning by formation and prevage of the study for ordination and prevage of the study for ordination and prevage of the study for ordination and prevage and exists of content of the olympus let engine at a factor of the olympus let engine at ground level. A74-17306 Breation of pollutants from aircraft turning by free and the prevage of control of SI engine exhaust in pollutant existions of control of SI engine exhaust are pollutant existions of control of SI engine exhaust are pollutant existions of control of SI engine and design for control of SI engine exhaust are pollutant existed and previous consistency of control of SI engine and design for control of SI engine and existions of silent provided and previ | Erosion prediction in turbomachinery de | 10. 40 | transonic airtrame exhaust nozzle interactions | | Production and dispersion of endine enhant products by trailing vortication to surproduct by trailing vortices for supersonic flight in the stratospheric Pollution by Aircraft Engines and level in abstracts by trailing vortices for supersonic flight in the stratospheric Pollution of Study objectives for integrated cray addition control of Study objectives for integrated cray addition Stephen in European Cray addition of Stephen in European Cray addition of Stephen in European Cray addition of Stephen in European Cray addition of Stephen in European Cray addition of Stephen in European Cray addition of Stephen in | environmental solid particles | ie to | [AD- /00300 [W7h-4h7h2 | | Excarging boundary conditions on the accuracy of the detergination of temperature fields in infinite cylinders. Excarging the detergination of temperature fields in infinite cylinders. Excarging the detergination of temperature fields in infinite cylinders. Excarging the detergination of study objectives for integrated crew and the detergination of study objectives for integrated crew and the detergination of study objectives for integrated crew and the detergination of study objectives for integrated crew and the detergination of study objectives for integrated crew and the detergination of study objectives for integrated crew and the detergination of study objectives for integrated crew and the detergination of study objectives for integrated crew and study of the detergination of study objection and public concerns—civil grants for a question of oxides of introgen from a question of oxides of introgen from a question of oxides of introgen from a question of oxides of introgen from a question of oxides of introgen from a question of oxides of introgen from a question introgen from a question of oxides of introgen from a question for oxides of introgen from a question for study to the concerns—from a question of oxides of introgen from a question of oxides of introgen from a question of oxides of introgen from a question control of exhaust system installation losses and effect on carrier products by trailing vortices for supersonic flight in the stratosphere for supersonic flight in the stratosphere flig | [AIAA PAPER 74-16]
ERROR ANALYSTS | A74-18732 | Beetleg on Atmospheric Pollution by bi-profit | | specifying boundary conditions on the accuracy of the deternation of temperature fields in infinite cylinders ESCAPE STSTERS Definition of study objectives for integrated crew module developeent [AD-769065] ESCAPE STSTERS Definition of study objectives for integrated crew module developeent [AD-769065] ENDOR Ministion quantity objectives for integrated crew module developeent in Europe and environmental control ATA-17479 ENDOR Ministing quantity criteria civil arithmetic profits from a prevaporization ATA-17479 ENTASTYR ACTIONS Differential-turning optimality criteria for aircraft pursuit/evasion situations ATA-17479 ENTASTYR ACTIONS Differential-turning optimality criteria for aircraft pursuit/evasion situations ATA-17479 ENTANUST GASS 27-1156 For coutrol of solid temperature on emissions of oxides on introgen from a quantition of control of an extending the companies of mitting and prevaporization ATA-17477 Entirely sampling and size analysis in the election rome of the Olympus case ATA-17306 Insestion and dispersion of spaine exhaust products by trailing vortices for supersonic fight in the Strate optime of a supersonic fight in the Strate optime of | Evaluation of the
influence of errors i | n | Engines requirement to analyze contained as | | Infinite cylinders NA-18635 ESCARF SISTERS Definition of study objectives for integrated crew and used development and the state of the study objectives for integrated crew and used development and the state of the study objectives for integrated crew and used development are strong or the state of t | Specifying boundary conditions on the | 90005300 | sources | | ESCAPE SISTERS Definition of study objectives for integrated crew and used development and development and development and development and development are recorded development and development are recorded as a public concerns civil ariation needs and public concerns civil aviation needs and public concerns civil aviation growth in Europe and environmental control EVASIVE ACTIONS Differential-turning optimality criteria for alterate pursuity evasion situations after the pursuity evasion situations are recorded from the product of silitary engines (AD-76908) and esission ontlook for military engines the Olympus case FINANCY GASES Particle sampling and size analysis in the election zone of the Olympus fet engine at exception and dispersion of engine exhaust arrows and level arrows the study (AD-76908) and products by trailing vortices for supersonic fiight in the stratosphere (AIAN PAPER 74-42) arrows abstract study (AD-76908) arrows abstract study (AD-76908) arrows and level (AD-76908) arrows and level (AD-76908) arrows a study (AD-76908) arrows and lateration by aircraft Engines (AIAN PAPER 74-42) arrows and high altitudes pollution research program for high altitude pollution research program for high altitude pollution research program for high altitude pollution research program for high altitude pollution photochemical model with transport (AD-76908) arrows | infinite cylinders | ields in | [AGARD-AR-63] N74-15349 | | Definition of study objectives for integrated crew addle development and product development and product development and product development and product development and product development are static deposition on each and public concerns civil ariation growth in Europe and environmental control BYA-14789 EVASIVE ACTIONS Differential-turning optimality criteria for aircraft pursoit/evasion situations (IAIA PAPER 74-21) ATA-18737 ATA-18737 ATA-18737 ATA-18737 ATA-18737 ATA-17305 Particle sampling and size analysis in the election zone of the Olympus jet engine at ground level Ingestion and dispersion of engine enhance products by trailing vortices for supersonic Alank in the stratosphere products by trailing vortices for supersonic Alank in the stratosphere products by trailing vortices for supersonic Alank in the stratosphere and aleveration of 874-18737 Turbolet aircraft engine test cell pollution abatement study Integrated and dispersion of engine enhances [AD-76937] ATA-18737 ATA-17305 ATA-17306 | | A74~18635 | for control of El orgina antennation design | | BROOKED development BIOPOPS A PRINCIPLY STATES AND PRINCIPLE STAT | Definition of study objections for the | | emissions | | Aviation needs and public concerns civil needs of needs and public concerns civil needs for the public concerns for align and site of introgen from a quas turbine control after the public concerns for align and site and public concerns for align and site and public concerns for align and site and public concerns for align and site and entire and public concerns for align and site and entire and public concerns for align and site and entire and public concerns for align and site and public concerns for align and site and site and entire and public concerns for align and site and site and entire and site and entire and site s | module development | grated crew | N74~15454 | | Aviation needs and public concerns civil aviation qrowth in Europe and environmental control EYASIVE ACTIONS BY4-14749 Differential-turning optimality criteria for aircraft pursuit/evession situations [ATAR PAPER 74-23] A74-18737 ENMANUST GASES ROISE and esission outlook for military engines [ATAR PAPER 73-1156] A74-17175 Emission of qaseous pollutants by turbolet engines efection zone of the Olympus (et engine at efection zone of the Olympus (et engine at ground level) Indestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stronghere [ATAR PAPER 74-42] A74-18815 A74-18815 Indestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stronghere [ATAR PAPER 74-42] A74-18815 A74-18815 Indestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stronghere [ATAR PAPER 74-42] A74-18815 A74-18815 A74-17306 EXTREMAL STORES Production data package 267 qallon external fuel tank | [AD-769065] | N74-14773 | fuel selection and prevaporization | | aviation growth in Europe and environmental control of surface purpose con | | ei mi 1 | [AD-/69099] Nam-45000 | | PARTORS Differential-turning optimality criteria —— for aircraft pursuit/evasion situations [ATAM PAPER 74-23] A74-18737 RIMBUST GASES Roise and eaission outlook for military engines [ATAM PAPER 73-1156] Feission of gaseous pollutants by turbojet engines - The Olympus case A74-17175 Particle sampling and size analysis in the ejection zone of the Olympus jet engine at ground level A74-17306 Ingestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [ATAM PAPER 74-42] Turbojet aircraft engine test cell pollution abatement study [AD-768267] Reduction of NO formations by premixing PAPER 74-14276 Reduction of No formations by premixing PAPER 74-14277 Photo-oxidation of gircraft engine emissions at low and high altitudes N74-14277 Photo-oxidation of gircraft engine emissions at low and bigh altitudes N74-14277 Probless of chemical pollution by aircraft. The airport and its immediate environment Pollution control of airport engine test facilities N74-14278 Pollution control of airport engine test facilities N74-14278 Pollution control of airport engine test facilities N74-14278 Pollution control of airport engine test facilities N74-14278 Pollution control of airport engine test facilities N74-14278 Pollution control of airport engine test facilities N74-14288 Pollution control of airport engine test facilities N74-14288 N74-14278 Pollution control of airport engine test facilities N74-14288 Pollution control of airport engine test facilities N74-14288 N74-1575 N74-17470 N7 | aviation growth in Europe and environ | mental . | of oxides of nitrogen from a gas turbing | | EXHAUST GARDS EXHAUST GARDS Solve and emission outlook for military engines A74-17175 Parisolo of qaseous pollutants by turbojet engines A74-17175 Particle sampling and size analysis in the ejection zone of the Olympus jet engine at ground level Ingestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere fALAA PAPER 74-42) A74-17306 Ingestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere fALAA PAPER 74-42) A74-18815 Turbojet aircraft engine test cell pollution abstewant study fAD-768287] A74-18815 | BVASIVE ACTIONS | | [MASA-TH-X+2931] N74-15650 | | NAME OF PACKAGES INSTALLABLE OF A TAP-18737 Brission of daseous pollutants by turboide enqines ATA-17305 Particle sampling and size analysis in the election zone of the Olympus let enqine at quound level Inquestion and dispersion of enqine exhaust products by trailing vortices for supersonic flight in the stratosphere ATA-17306 ATA-17306 Inquestion and dispersion of enqine exhaust products by trailing vortices for supersonic flight in the stratosphere ATA-18815 Turboiet aircraft engine test cell pollution abatesent study ATA-18815 ATA-18815 Turboiet aircraft engine test cell pollution abatesent study Indied States Department of Transportation research program for high altitude pollution Transport and by and high altitudes ATA-18272 Photo-oxidation of aircraft engine emissions at low and high altitudes Transport and its immediate environment Follution control of airport engine test facilities Follution control of airport engine test facilities Follution control of airport engine test facilities Formal states instablation losses and effect on aircraft performance (AD-769308) BTA-14747 Froduction data package 267 qallon external fuel test heading to decrease the effects of external stores on the stability of aircraft [AD-769373] Froduction data package 267 qallon external fuel test heading to decrease the effects of external stores on the stability of aircraft [AD-769373] Froduction data package 267 qallon external fuel test heading to decrease the effects of external stores on the stability of aircraft [AD-769373] Froduction data package 267 qallon external fuel test decided to decrease the effects of external stores on the stability of aircraft [AD-769373] Froduction data package 267 qallon external fuel test decided in aircraft engine can decrease the effects of external stores on the stability of aircraft [AD-769373] Froduction data package 267 qallon external fuel test decided in aircraft engine can decrease the effects of external stores on the stability of aircraft [AD-769 | Differential-turning optimality criteri | a for | | | Roise and emission outlook for military engines Roise and emission outlook for military engines ATA PAPER 73-1156] Baission of agaseous pollutants by turbolet engines - The Olympus case AT4-17305 Particle sampling and size analysis in the election zone of the Olympus jet engine at ground level Indestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [ATAN PAPER 74-42] Turbolet aircraft engine test cell pollution abatement study [AD-768287] Atmospheric Pollution by Aircraft Engines [AGARD-CP-125] Reduction of NO formations by premixing United States Department of Transportation
research program for high altitude pollution research program for high altitude pollution about and high altitudes M74-14272 Photo-oridation of micraft engine emissions at low and high altitudes M74-14277 Peroblems of chemical pollution by aircraft. The airport and its immediate environment M74-14276 Pollution control of airport engine test facilities M74-14277 Pollution control of airport engine test facilities M74-14278 Pollution control of airport engine test facilities M74-14278 Pollution control of airport engine test facilities M74-14278 Pollution control of airport engine test facilities M74-14278 Pollution control of airport engine test facilities M74-14278 Pollution control of airport engine test facilities M74-14278 ATM-17305 ATM-17305 ATM-17305 ATM-17305 ATM-17305 ATM-17305 ATM-17306 | Alaa Paper 74-233 | 176 40707 | or ermanst system installation losses and offert | | MIAA PAPER 73-1156] Particle sampling and size analysis in the ejection zone of the Olympus jet engine at ground level Ingestion and dispersion of engine enhaust products by trailing vortices for supersonic flight in the stratosphere [ATAA PAPER 74-42] Athospheric Pollution by Aircraft Engines [AGARD-CP-125] Athospheric Pollution of 80 formations by premixing United States Department of Transportation research program for high altitudes Products of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport Problems of chemical pollution by aircraft. The airport and its immediate environment Pollution control of airport engine test facilities Particle sampling and size analysis in the tank F-14 aircraft A74-17305 A74-17305 A74-17306 A74-1729 A74-1729 A74-1729 A74-1727 A74-1729 A74-1727 A | BXHAUST GASES | | OB BIFCTAIT Performance | | Fission of qaseous pollutants by turbojet enqines - The Olympus case A74-17305 Particle sampling and size analysis in the ejection zone of the Olympus jet engine at ground level A74-17306 Ingestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the Stratosphere [AIAN PAPER 74-42] Turbojet aircraft engine test cell pollution abatement study AD-768287] Atmospheric Pollution by Aircraft Engines [AGARD-CP-125] Reduction of 80 formations by premixing United States Department of Transportation research program for high altitude pollution and bigh altitudes N74-14272 Photo-ordidation of aircraft engine emissions at low and bigh altitudes N74-14277 Problems of chemical pollution by aircraft. The airport and its immediate environment Pollution control of airport engine test facilities A74-1306 A74-1306 A74-18015 A74-180 | MOISE and emission outlook for military | | BXTERNAL STORES | | Particle sampling and size analysis in the ejection zone of the Olympus jet engine at ground level Indestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Turbojet aircraft engine test cell pollution abatement study [AD-768287] Atmospheric Pollution by Aircraft Engines [AGRED-CP-125] Beduction of HO formations by premixing United States Department of Transportation research program for high altitude pollution mya-14273 Photo-oxidation of aircraft engine emissions at low and high altitudes M74-14277 Problems of chemical pollution by aircraft. The airport and its immediate environment M74-14278 Pollution control of airport engine test facilities M74-14281 M74-13306 A74-13306 A74-13306 A74-13306 A74-1306 A74-1301 A74-14229 A74-14271 A74-14271 A74-14271 A74-14271 A74-14271 A74-18632 A74-1308 A74-14271 A74-18632 A74-1308 A74-14273 A74-14273 A74-14273 A74-14273 A74-14273 A74-14273 A74-14273 | Emission of gaseous pollutants by turbo | A74-17175 | Production data package 267 gallon external fuel | | Particle sampling and size analysis in the election zone of the Olympus let engine at ground level A74-17306 Ingestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [ATAA PAPER 74-42] Turbo let aircraft engine test cell pollution abatement study [AD-768287] AT4-18815 AT4-1306 AT4-1307 AT4-1306 AT4-1422 AT4-1306 AT4-1422 AT4-1306 AT4-1306 AT4-1422 AT4-1422 AT4-1422 AT4-1306 AT4-1422 AT4-1306 AT4-1422 AT4-1422 AT4-1306 AT4-1422 AT4-1306 AT4-1422 AT4-1422 AT4-1306 AT4-1422 AT4-1306 AT4-1422 AT4-1306 AT4-1422 AT4-1306 AT4-1422 AT4-1421 AT4-1422 AT4-1422 AT4-1422 AT4-1422 AT4-1422 AT4-1422 A | - The Olympus case | , or on dance | | | ejection zone of the Olympus jet engine at ground level A74-17306 Ingestion and dispersion of engine enhaust products by trailing vortices for supersonic flight in the Stratosphere fATAP PAPER 74-42) Turbojet aircraft engine test cell pollution abatement study [AD-768287] Atmospheric Pollution by Aircraft Engines [ABRD-CP-125] Reduction of NO formations by premixing United States Department of Transportation research program for high altitude pollution research program for high altitude pollution and bidy altitudes M74-14272 Photo-oxidation of aircraft engine emissions at low and high altitudes M74-14277 Problems of chemical pollution by aircraft. The airport and its immediate environment Pollution control of airport engine test facilities M74-14281 Pollution control of airport engine test facilities M74-14281 M74-168291 The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of new aircraft installations M74-14815 M74-14815 M74-14272 White a prediction and alleviation drag reduction by redesign or development of new aircraft installations M74-14729 M74-14721 M74-14729 M74-14729 M74-14729 M74-14729 M74-14729 M74-14729 M74-14729 M74-14729 M74-14721 M74-14729 M7 | Particle sampling and size analysis in | - ha | A pylon to decrease the effects of external at- | | Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIM PAPER 74-42] Turbojet aircraft engine test cell pollution abatement study [AD-768267] Atmospheric Pollution by Aircraft Engines [AEARD-CP-125] Reduction of NO forwations by premixing W74-14272 United States Department of Transportation research program for high altitude pollution N74-14273 Photo-oxidation of aircraft engine emissions at low and bigh altitudes W74-14277 Problems of chemical pollution by aircraft. The airport and its immediate environment Pollution control of airport engine test facilities M74-14281 Pollution control of airport engine test facilities A74-14281 Pollution control of airport engine test facilities A74-14281 The drag of externally carried stores: Its prediction and alleviation drag reduction by redesign or development of evaluations of evaluations of equipment amounted on helicopter vibrations of wing-nounted stores on AB-1G helicopter [AD-768763] Bethods for reducing vibrations of equipment amounted on helicopter vibrations of wing-nounted stores on AB-1G helicopter [AD-76876174] In-flight transport stores on AB-1G helicopter [AD-76876174] In-flight stabilization of externally slung helicopter loads design, development, and evaluation of candidate stabilizing systems [AD-768763] ETERMALIS BLOWN FLAPS Preliminary wind tunnel noise measurements of a semi-span ving with an upper-surface blown-flap semi-span ving with an upper-surface blown-flap semi-span ving with an external blowing triple-slotted flap [HAS-18-X-62197] STOL tactical aircraft investigation, externally blown flap, Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system | ejection zone of the Olympus det engi- | ne at | On the Stability of aircraft | | Ingestion and dispersion of enqine exhaust products by trailing vortices for supersonic flight in the stratosphere [ATAA PAPER 74-42] A74-18815 [ATAF PAPER 74-42] A74-18815 [ATAF PAPER 74-42] A74-18815 [ATAF PAPER 74-42] A74-18815 [ATAF PAPER 74-42] A74-13957 [ATAF PAPER 74-125] Atmospheric Pollution by Aircraft Engines [ATAF PAPER 74-125] Atmospheric Pollution by Premixing [ATAF PAPER 74-125] PAP | drodug 16461 | | The drag of externally carried stores, 1+0 | | installations flight in the stratosphere [ATAN PAPER 74-42] AT4-18815 Turbofet aircraft engine test cell pollution abatement study [AD-768287] Atmospheric Pollution by Aircraft Engines [AGARD-CP-125] Reduction of NO forwations by premixing United States Department of Transportation research program for high altitude pollution N74-14272 Photo-oxidation of aircraft engine emissions at low and high altitudes N74-14277 Pffect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport Problems of chemical pollution by aircraft. The airport and its immediate environment Pollution control of airport engine test facilities INT4-14281 Installations N74-14729 Hethods for reducing vibrations of equipment mounted on belicopter external stores stations N74-14771 Hethods for reducing vibrations of equipment mounted on belicopter external stores stations N74-14771 In-flight stabilization of externally slung evaluation of candidate stabilizing systems (AD-768774) In-flight stabilization of externally slung evaluation of candidate stabilizing systems (AD-769063) EXTERNALLY BLOWN FLAPS Preliminary wind tunnel noise measurements of a semi-span ving with an upper-surface blown-flap (AIAA PAPER 74-191] Wind tunnel investigation of a large-scale 25 deg swept-wing jet transport model with an external blowing triple-slotted flap [MASA-TEX-6297] STOL tactical aircraft investigation, externally blown flap, Volume 1: Aerodynamic trades of flap and roll control system [AD-769763] | Indestion and dispersion of engine exha- | | prediction and alleviation drag reduction by | | Turbojet aircraft engine test cell pollution abatement study [AD-768287] Atmospheric Pollution by Aircraft Engines [AGARD-CP-125] Reduction of MO forwations by premixing W74-14271 Photo-oxidation of aircraft engine emissions at low and
biqh altitudes M74-14277 Problems of chemical model with transport Problems of chemical pollution by aircraft. The airport and its immediate environment Pollution control of airport engine test facilities M74-14281 Pollution control of airport engine test facilities M74-14281 Pollution control of airport engine test facilities M74-14281 Bethods for reducing vibrations of equipment mounted on helicopter external stores stations mounted on helicopter external stores stations damping of vertical vibrations of equipment mounted on helicopter loads design, development, and evaluation of candidate stabilizing systems [AD-768774] In-flight stabilization of externally slung helicopter loads design, development, and evaluation of candidate stabilizing systems [AD-768774] In-flight stabilization of externally slung evaluation of candidate stabilizing systems [AD-768774] In-flight stabilization of externally slung evaluation of candidate stabilizing systems [AD-768774] In-flight stabilization of externally slung evaluation of candidate stabilizing systems [AD-768774] In-flight stabilization of externally slung evaluation of candidate stabilizing systems [AD-768978] In-flight stabilization of externally slung evaluation of candidate stabilizing systems [AD-769063] EXTERMALLY BLOWN PLAPS Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [AIAA PAPER 74-191] In-flight stabilization of externally slung evaluation of candidate stabilizing systems [AD-769063] EXTERMALLY BLOWN PLAPS Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [AIAA PAPER 74-191] In-flight stabilization of aircraft engine emissions at semi-span wing with an upper-surface blown-flap [AIAA PAP | flight in the stratosphere [Alah Paper 74-42] | ersonic | INSTALLATIONS | | Atmospheric Pollution by Aircraft Engines [AGARD-CP-125] Reduction of MO forwations by premixing W74-14271 United States Department of Transportation research program for high altitude pollution N74-14273 Photo-oxidation of aircraft engine emissions at low and bigh altitudes W74-14277 Pffect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport W74-14278 Problems of Chemical pollution by aircraft. The airport and its immediate environment R74-14281 Pollution control of airport engine test facilities W119-104271 Wing-mounted stores on AB-16 helicopter [AD-768774] In-flight stabilization of externally slung helicopter loads design, development, and evaluation of candidate stabilizing systems [AD-769063] EXTERMALLY BLOWN PLAPS Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [AIAA PAPER 74-191] Wing-mounted stores on AB-16 helicopter [AD-768774] In-flight stabilization of externally slung helicopter loads design, development, and evaluation of candidate stabilizing systems [AD-769063] EXTERMALLY BLOWN PLAPS Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [AIAA PAPER 74-191] Wind tunnel investigation of a large-scale 25 deg [ABSA-TB-X-62197] STOL tactical aircraft investigation, externally blown flap, Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system | Turbojet aircraft engine test cell pollu
abatement study | ition | methods for reducing vibrations of equipment mounted on helicopter external stores stations damping of wortical vibrations of | | [ABARD-CP-125] Reduction of NO forwations by premixing W74-14271 United States Department of Transportation research program for high altitude pollution N74-14273 Photo-oxidation of aircraft engine emissions at low and high altitudes W74-14277 Pffect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport W74-14278 Problems of chemical pollution by aircraft. The airport and its immediate environment R74-14281 Pollution control of airport engine test facilities W74-14271 In-flept stabilization of externally slung helicopter loads design, development, and evaluation of candidate stabilizing systems [AD-768774] In-flept stabilization of externally slung helicopter loads design, development, and evaluation of candidate stabilizing systems [AD-768774] In-flept stabilization of externally slung helicopter loads design, development, and evaluation of candidate stabilizing systems [AD-768774] W74-14272 WATA-14273 WATA-14273 WATA-14274 WATA-14275 WATA-14275 WATA-14276 WATA-14277 WATA-1427 | Atmospheric Pollution by Aircraft Pagine | N74-13957 | wing-mounted stores on AB-1G helicopter | | United States Department of Transportation research program for high altitude pollution Photo-oxidation of aircraft engine emissions at low and high altitudes M74-14277 Pffect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport Problems of chemical pollution by aircraft. The airport and its immediate environment Follution control of airport engine test facilities W74-14281 Follution control of airport engine test facilities W74-14272 W74-14273 M74-14274 M74-14281 H874-14281 Follution control of airport engine test facilities | #G#KD=CP=125 | | [AP-/08//4] was abase | | United States Department of Transportation research program for high altitude pollution Photo-oxidation of aircraft engine emissions at low and high altitudes N74-14277 Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport Problems of chemical pollution by aircraft. The airport and its immediate environment R74-14281 Pollution control of airport engine test facilities WA4-14281 FOR TRANSPORT STANSPORT S | | 1277-14070 | Acticopter loads design development | | Photo-oxidation of aircraft engine emissions at low and high altitudes N74-14277 Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport Problems of chemical pollution by aircraft. The airport and its immediate environment Follution control of airport engine test facilities EXTERMALLY BLOWN FLAPS Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap (AIAA PAPER 74-191) Wind tunnel investigation of a large-scale 25 deg swept-wing jet transport model with an external blowing triple-slotted flap [RASA-TH-X-62197] STOL tactical aircraft investigation, externally blown flap, Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [APA-14281] | United States Department of Transportati | | evaluation of candidate stabilizing systems | | Photo-oxidation of aircraft engine emissions at low and high altitudes N74-14277 Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport Problems of chemical pollution by aircraft. The airport and its immediate environment Follution control of airport engine test facilities Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [AIAM PAPER 74-191] N74-14277 Wind tunnel investigation of a large-scale 25 deg swept-wing jet transport model with an external blowing triple-slotted flap [NASA-TM-X-62197] N74-14281 Follution control of airport engine test facilities Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [AIAM PAPER 74-191] N74-14277 Wind tunnel investigation of a large-scale 25 deg swept-wing jet transport model with an external blowing triple-slotted flap [NASA-TM-X-62197] N74-14278 Freliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [AIAM PAPER 74-191] N74-14277 Wind tunnel investigation of a large-scale 25 deg swept-wing jet transport model with an external blowing triple-slotted flap [NASA-TM-X-62197] STOL tactical aircraft investigation, externally blowing triple-slotted flap [NASA-TM-X-62197] STOL tactical aircraft investigation, externally blowing triple-slotted flap [NASA-TM-X-62197] | research program for high altitude pol | lution | EXTERNALLY BLOWN PLAPS | | Problems of chemical pollution by aircraft. The airport and its immediate environment Pollution control of airport engine test facilities NAM-14281 Professional pollution by aircraft aircraft investigation, externally blown flap, volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system NAM-14281 NAM-14 | Photo-oxidation of aircraft engine emiss
low and high altitudes | N74-14273
ions at | Preliminary wind tunnel noise measurements of a
semi-span wing with an upper-surface blown-flap | | layer, studied in a two-dimensional photochemical model with transport N74-14278 Problems of chemical pollution by aircraft. The airport and its immediate environment N74-14281 Pollution control of airport engine test facilities N74-14281 Sale transport model with an external blowing triple-slotted flap N74-13721 STOL tactical aircraft investigation, externally blown flap, Volume 1: Configuration N74-14281 Galletian Supplement 1: Aerodynamic trades of flap and roll control system CAD-7677791 CAD-767791 CAD-7677791 CAD-7677791 CAD-7677791 CAD-7677791 CAD-7677791 CAD-7677791 CAD-7677791 CAD-7677791 CAD-7677791 CAD-767791 CAD-767791 CAD-767791 CAD-767791 CAD-767791 CAD-767791 CAD-767791 CAD-767791 CAD-767791 CAD-76 | Effect of supergonic transmiss | N74-14277 | Wind tunnel investigation of a large-scale 25 dec | | Problems of chemical pollution by aircraft. The airport and its immediate environment Pollution control of airport engine test facilities R74-14281 | tures Studied in a turediscocional | ozone | Swept-wing jet transport model with an external blowing triple-slotted flap | | Pollution control of airport engine test facilities Area 14261 Follution control of airport engine test facilities Area 14261 Follution control of airport
engine test facilities Area 14261 Follution control of airport engine test facilities Area 14261 Follution control of airport engine test facilities Follution control of airport engine test facilities | Problems of chemical pollution by singre | N74-14278
ft. The | STOL tactical aircraft investigation externally | | Polition control of airport engine test facilities [Ab-767179] | airport and its immediate environment | | PAUSE IIAD. VOINGO 1. CANFIANTAIA. | | | Pollution control of airport engine test | facilities | fin-7c2+703 | | | Evaluation of aircraft departure divergence | |--|---| | STOL tactical aircraft investigation, externally | criteria with a six-degree-of-freedom digital | | blown flap, Volume 5, part 1: Control system | simulation program | | mechanization trade studies | 74-18882 | | [AD-767181] STOL tactical aircraft investigation, externally | a pylon to decrease the effects of external stores | | blown flap, Volume 5, part 3: Stability and | on the stability of aircraft | | control derivative accuracy requirements and | | | effects of augmentation system design | Development of techniques to measure in-flight | | [AD-767182] H74-13757 | drag of a US Navy fighter airplane and | | (| correlation of flight measured drag with wind | | F | tunnel data N74-14734 | | ı | Definition of study objectives for integrated crew | | P-14 AIRCHAFT | sodule development | | Production data package 267 gallon external fuel | [AD-769065] H74-14773 | | tank Y-14 aircraft | BY E COOTTEC | | [AD-767937] K74-13745 | westerstion and optimization of the film COOLING | | P-89 AIRCRAFT | requirements in a das turbine combustion chamber | | Analysis and calculation of lightning-induced | (ADINDIDIDIDES 1 19437 | | voltages in aircraft electrical circuits | a proposed method for calculating film-cooled wall | | [BR7F_C#_\$745) | temperatures in qas turbine combustion chambers | | F-104 AIRCRAFT Performance of a ballute decelerator towed behind | [CRAMFIELD-SME-4] N/4-14440 | | | PTOTOS DIPPERRUCE THROST | | a jet airplane
[NASA-TM-X-56019] N74-14760 | Calculation of separated flows at subsonic and | | PAILURE ANALYSIS | transonic speeds | | Theory and practice of avionics reliability | A74-16965 | | A /4= 10071 | Three dimensional supersonic flow field analysis | | A self-reorganizing digital flight control system | of the B-1 airplane by a finite difference | | for aircraft | technique and comparison with experimental data | | [AIAA PAPER 74-21] A74-18808 | ETER ENERGY 14 103 1 | | Failure analysis of helicopter external | FINITE ELEMENT METROD NASTRAN data generation of helicopter fuselages | | cargo-handling systems | using interactive graphics preprocessor | | ran=767254] N74=13729 | system for finite element analysis using IBM | | Engineering appraisal of Southwest Research | | | Institute magnetic crack definer applied to CH47 | computer 874-14621 | | rotor blades | FIRED WINGS | | [AD-769068] H74-14778 | Fixed wing aircraft | | Major Item Special Study (MISS), AH-16 driveshaft | 374-18176 | | assembly, main transmission to engine | Automatic flight controls in fixed wing aircraft - | | | The first 100 years | | Failure modes, effects and criticality analysis
(FBBCA) of category III instrument landing | A74-18296 | | system with traveling: Wave localizer antenna | PLANES | | [U1-840912-100] K74-15380 | Titanium flamecutting reduces airframe costs | | [0]-040312-100] | | | 911100 BANKS | A74-16760 | | PAILURE EODES Pailure experience with and failure apticipation | DI ADDITAL | | Failure experience with and failure apticipation | PLAPPING Concents for a theoretical and experimental study | | PAILURE HODES Pailure experience with and failure anticipation in titanium components A74-16476 | PLAPPING Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE | PLAPPING Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE | PLAPPING Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] N74-14756 | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE Bigh cycle fatigue properties of titanium in aircraft application | PLAPPING Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE High cycle fatigue properties of titanium in aircraft application A74-16513 | PLAPPING Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURPACES) Inviscia wake-airfoil interaction on aultielement | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE High cycle fatigue properties of titanium in aircraft application A74-16513 | PLAPPING Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (COMPROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE Bigh cycle fatigue properties of titanium in aircraft application A74-16513 Fretting resistant coatings for titanium alloys A74-16592 | PLAPPING Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application A74-16513 Fretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting | PLAPPING Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE High cycle fatigue properties of titanium in aircraft application A74-16513 Fretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap joints | PLAPPING Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (COMPROL SUBFACES) Inviscid wake-airfoil interaction on multielement high lift systems PLAT PLATES Heat transfer investigation in a high-temperature | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE Bigh cycle fatigue properties of titanium in aircraft application Fretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap ioints A74-16696 | PLAPPING Concepts for a theoretical and experimental study of lifting
rotor random loads and vibrations; Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface A74-18684 | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application A74-16513 Pretting resistant coatings for titanium alloys Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap 10ints A74-16696 A study of the damageability of turbine blades of | PLAPPING Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations; Phase 2 [NASA-CR-114708] N74-14756 FLAPS (COMPROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface A74-18684 Theoretical investigation of supersonic flow past | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application A74-16513 Fretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap joints A74-16696 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational | PLAPPING Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations; Phase 2 [NASA-CR-114708] N74-14756 FLAPS (COMPROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface A74-18684 Theoretical investigation of supersonic flow past | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Fretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap 10ints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations; Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FILAT PLATES Heat transfer investigation in a high-temperature question spreading over a plane surface A74-18684 Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application A74-16513 Pretting resistant coatings for titanium alloys Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap toints A74-16696 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] FLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] A74-18843 | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application 174-16513 Fretting resistant coatings for titanium alloys Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap toints A74-16696 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in A74-18086 Fracture mechanics /Dryden lecture/ aerospace | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (COMTROL SURPACES) Inviscid wake-airfoil interaction on multielement high lift systems 74-18143 PLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE Bigh cycle fatigue properties of titanium in aircraft application A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap toints A74-16696 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in A74-18086 Practure mechanics /Dryden lecture/ aerospace structural design applications | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface A74-18684 Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE Bigh cycle fatigue properties of titanium in aircraft application A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap toints A74-16696 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in A74-18086 Practure mechanics /Dryden lecture/ aerospace structural design applications | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] FILIPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FILIT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap 10ints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in A74-18086 Fracture, mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard confidurations [AIAA PAPER 74-69] A74-18813 | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Fretting resistant coatings for titanium alloys A74-16513 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap toints A74-16696 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in Fracture, mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface A74-18684 Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Wehicle Ride Control (CCV RCS). | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Fretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap ioints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in A74-18086 Fracture, mechanics /Dryden lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947]
H74-14445 | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Pretting resistant coatings for titanium alloys Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap 10ints A74-16592 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in A74-18082 Fracture, mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TISTS A 300 B static and fatigue tests | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] FLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] FLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE Bigh cycle fatigue properties of titanium in aircraft application Fretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap 10ints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in A74-18086 Fracture, mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatigue tests | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] N74-14756 PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface A74-18684 Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] A74-18643 FLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] N74-13726 | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap toints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in Practure mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatigue tests A74-16755 | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] FLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] FLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap toints A74-16696 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in Practure mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatigue tests A74-16755 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] FLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] FLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE Bide cycle fatigue properties of titanium in aircraft application Fretting resistant coatings for titanium alloys A74-16513 Fretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap ioints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in A74-18085 Fracture, mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatigue tests A74-1675: A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] N74-14756 PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 PLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE Bigh cycle fatique properties of titanium in aircraft application Fretting resistant coatings for titanium alloys A74-16513 Evaluation of methods for reducing fretting fatique damage in 2024-T3 aluminum lap 10ints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in A74-18085 Fracture, mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-220] Life of fatique cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatique tests A74-1675 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface A74-18684 Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods
for reducing fretting fatigue damage in 2024-T3 aluminum lap 10ints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in A74-18086 Fracture, mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatigue tests A74-1675: A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in PTOSPIER ALECEAPT | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] N74-14756 PLAPS (CONTROL SURPACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 PLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] A74-1881 Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions FLIGHT COMDITIONS | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE Bigh cycle fatigue properties of titanium in aircraft application Fretting resistant coatings for titanium alloys A74-16513 Fretting resistant coatings for titanium alloys Bvaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap ioints A74-16696 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in Fracture, mechanics /Dryden lecture/ aerospace structural design applications [A1AA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] FATIGUE TESTS A 300 B static and fatigue tests A74-1675 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in A74-1808: FIGHTER ALBCRAFT FF-16 stresses advanced technology design of | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 PLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions PLIGHT COMDITIONS Dispersion and dilution of jet aircraft exhaust at high-altitude flight conditions | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap toints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in Practure mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatigue tests A 544-16755 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in PIGHTER ALBCRAFT If 16 stresses advanced technology design of lightweight fighter | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface A74-18684 Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions N74-14735 PLIGHT COMDITIONS Dispersion and dilution of jet aircraft exhaust at high-altitude flight conditions | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap 10ints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in A74-18086 Fracture, mechanics /Dryden Lecture/ aerospace structural design applications [AIAN PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatigue tests A74-1675: A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in A74-1806: PIGHTER AIRCRAFT IF-16 stresses advanced technology design of lightweight fighter | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE Bide cycle fatigue properties of titanium in aircraft application Fretting resistant coatings for titanium alloys A74-16513 Fretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap ioints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in A74-18085 Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatigue tests A74-1675 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in A74-18089 FIGHTER AIBCRAFT FIGHTER AIBCRAFT FIGHTER AIBCRAFT Application of advances in structures and | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface A74-18684 Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions PLIGHT COMDITIONS Dispersion and dilution of jet aircraft exhaust at high-altitude flight conditions [AIAA PAPER 74-41] FLIGHT CONTROL Design and hower-flight testing of a deflection | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap 10ints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in A74-18086 Practure, mechanics /Dryden Lecture/ aerospace structural design applications [AIAN PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatigue tests A74-16756 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in A74-18086 PIGHTER AIRCRAFT VF-16 stresses advanced technology design of lightweight fighter A74-1679 Application of advances in structures and materials to the design of the VF-17 airplane [SUP paper 73891] | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURPACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions PLIGHT COMPITIONS Dispersion and dilution of jet aircraft erhaust at high-altitude flight conditions [AIAA PAPER 74-41] FLIGHT CONTROL Design and hover-flight
testing of a deflection control system for the Merodyne wingless, | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap 10ints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in A74-18086 Practure, mechanics /Dryden Lecture/ aerospace structural design applications [AIAN PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatigue tests A74-16756 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in A74-18086 PIGHTER AIRCRAFT VF-16 stresses advanced technology design of lightweight fighter A74-1679 Application of advances in structures and materials to the design of the VF-17 airplane [SUP paper 73891] | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions PLIGHT CONDITIONS Dispersion and dilution of jet aircraft exhaust at high-altitude flight conditions [AIAA PAPER 74-41] FLIGHT CONTROL Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle | | Pailure experience with and failure anticipation in titanium components A74-16476 FATIGUE LIFE Bigh cycle fatigue properties of titanium in aircraft application Fretting resistant coatings for titanium alloys A74-16513 Fretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap ioints A74-16696 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in Fracture, mechanics /Dryden lecture/ aerospace structural design applications (A1AA PAPER 74-230) Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] FATIGUE TESTS A 300 B static and fatigue tests A74-1675 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in FIGHTER ALBCRAFT FF-16 stresses advanced technology design of lightweight fighter A74-1679 Application of advances in structures and materials to the design of the FF-17 airplane [SAR FAPER 730891] Two numerical methods to solve realistic | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions PLIGHT COMBITIONS Dispersion and dilution of jet aircraft exhaust at high-altitude flight conditions [AIAA PAPER 74-41] PLIGHT CONTROL Design and hower-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle fDGLR PAPER 73-070] A74-1717 | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatigue properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatigue damage in 2024-T3 aluminum lap 10ints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in Practure, mechanics /Dryden Lecture/ aerospace structural design applications [AIAN PAPER 74-230] Life of fatigue cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatigue tests A74-1675 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in A74-1808 PIGHTER AIBCRAPT IF-16 stresses advanced technology design of lightweight fighter A74-1679 Application of advances in structures and materials to the design of the YF-17 airplane [SAR PAPER 730891] Two numerical methods to solve realistic air-to-air combat differential quames A74-1873 A74-1873 | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (COMTROL SURPACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions PLIGHT COMDITIONS Dispersion and dilution of jet aircraft erhaust at high-altitude flight conditions [AIAA PAPER 74-41] FLIGHT COMTROL Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] The impact of area navigation on flight control | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE Bigh cycle fatique properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatique damage in 2024-T3 aluminum lap joints A 74-16696 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in Practure, mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatique cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatique tests A 74-1675 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in PIGHTEM AIBCRAFT YF-16 stresses advanced technology design of lightweight fighter Application of advances in structures and materials to the design of the YF-17 airplane [SAR PAPER 730891] Two numerical methods to solve realistic air-to-air combat differential games [AIAA PAPER 74-22] APPLICATION of damage tolerance technology to | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURFACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 FLAT PLATES Heat transfer investigation in a high-temperature question for supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions PLIGHT COMDITIONS Dispersion and dilution of jet aircraft exhaust at high-altitude flight conditions [AIAA PAPER 74-41] FLIGHT CONTROL Design and hover-flight testing of a deflection control system for the kerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] The impact of area navigation on flight control systems and displays | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatique properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatique damage in 2024-T3 aluminum lap toints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in Practure mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatique cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatique tests A74-1675 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in PIGHTER ALBCRAFT IF-16 stresses advanced technology design of lightweight fighter A74-1679 Application of advances in structures and materials to the design of the YF-17 airplane [SAE PAPER 730891] Two numerical methods to solve realistic air-to-air combat differential quages [AIAA PAPER 74-22]
Application of damage tolerance technology to advanced metallic fighter wing structure | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (COMTROL SURPACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 PLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions PLIGHT CONDITIONS Dispersion and dilution of jet aircraft exhaust at high-altitude flight conditions [AIAA PAPER 74-41] FLIGHT CONDITIONS Dispersion and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] The impact of area navigation on flight control systems and displays | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatique properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatique damage in 2024-T3 aluminum lap toints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in Practure mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatique cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatique tests A74-1675 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in PIGHTER ALBCRAFT IF-16 stresses advanced technology design of lightweight fighter A74-1679 Application of advances in structures and materials to the design of the YF-17 airplane [SAE PAPER 730891] Two numerical methods to solve realistic air-to-air combat differential quages [AIAA PAPER 74-22] Application of damage tolerance technology to advanced metallic fighter wing structure | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (CONTROL SURPACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 PLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions PLIGHT COMDITIONS Dispersion and dilution of jet aircraft erhaust at high-altitude flight conditions [AIAA PAPER 74-41] PLIGHT COMPITIONS Dispersion and dilution of jet aircraft erhaust at high-altitude flight conditions [AIAA PAPER 74-41] PLIGHT COMPOL Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] The impact of area navigation on flight control systems and displays A74-1727 Bulti-surface system for the CCV B-52 Control | | Pailure experience with and failure anticipation in titanium components A74-16476 PATIGUE LIFE High cycle fatique properties of titanium in aircraft application Pretting resistant coatings for titanium alloys A74-16513 Pretting resistant coatings for titanium alloys A74-16592 Evaluation of methods for reducing fretting fatique damage in 2024-T3 aluminum lap ioints A74-16696 A study of the damageability of turbine blades of aircraft qas-turbine engines after operational running in Practure mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] Life of fatique cracks on rotor blades of turbines in gas turbine engines [AD-767947] PATIGUE TESTS A 300 B static and fatique tests A74-1675 A study of the damageability of turbine blades of aircraft gas-turbine engines after operational running in PIGHTER ALBCRAFT IF-16 stresses advanced technology design of lightweight fighter A74-1679 Application of advances in structures and materials to the design of the YF-17 airplane [SAR PAPER 730891] Two numerical methods to solve realistic air-to-air combat differential qames [AIAA PAPER 74-22] Application of damage tolerance technology to advanced metallic fighter wing structure | Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations, Phase 2 [NASA-CR-114708] PLAPS (COMTROL SURPACES) Inviscid wake-airfoil interaction on multielement high lift systems A74-18143 PLAT PLATES Heat transfer investigation in a high-temperature gas flow spreading over a plane surface Theoretical investigation of supersonic flow past oscillating cascades with subsonic leading-edge locus [AIAA PAPER 74-14] PLIGHT CHARACTERISTICS Trimmed drag and maximum flight efficiency of aft tail and canard configurations [AIAA PAPER 74-69] Control Configured Vehicle Ride Control (CCV RCS). B-52 control system analysis, synthesis, and design [AD-767590] Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel predictions PLIGHT COMDITIONS Dispersion and dilution of jet aircraft exhaust at high-altitude flight conditions [AIAA PAPER 74-41] FLIGHT COMTROL Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] The impact of area navigation on flight control systems and displays | PLIGHT INSTRUMENTS SUBJECT INDEX | Control Configured Vehicle Ride Control (CCV RCS). | A guick look at the state-of-the-art in flight | |--
--| | 8-52 Control system analysis, synthesis, and | testing of certain aerodynamic parameters | | design | related to wind tunnel testing | | (AD-767590) N74-13728 US Army belicopter hydraulic servocylinder | [FFA-NU-966] | | reliability and maintainability investigation | EPL-10 lifting body flight control system | | | characteristics and operational experience | | STOL tactical aircraft investigation, Volume 5: | [NASA-TH-X-2956] N74-14753 | | Plight control technology | Ground operation tests of flying test bed for WTOL | | [AD-767364] N711-12725 | aircraft at National Aerospace Laboratory [NAL-TR-319] | | Flight control of airplanes and heliconters | (NAL-TR-319) N74-14764
Comparison of the flying qualities of the A-7D | | [AD-767943] n7a_12720 | aircraft with the requirements of MIL-F-8785B ASG | | A modified design concept, utilizing deck motion | | | prediction, for the A-7E automatic carrier | LDP powered balloon program feasibility | | landing system | demonstration of free balloon station keeping | | [AD-767691] N74-13739 | Capability | | Tactile display for aircraft control [AD-767763] N74-13781 | [AD-768673] N74-14770 | | The design and flight evaluation of a performance | Evaluation of the modified Bendix AAU 19A/A AIMS | | control system general aviation aircraft | altimeter | | under VPR conditions | [AD-768722] R79-15115
FLIGHT VEHICLES | | [AD-767786] x7h_427hs | The determination of non-symmetric vehicle | | A computer program for aircraft optimal control | stability parameters from response data | | bropres. | | | [AD-767919] N74-13750 | FLOW N74-13702 | | Section 2: Flight mechanics, flight control | Drag and separation effects of separated flow | | N7(1 1) 440 | on aerodynamic drag | | Calculation and analysis of aircraft motion various quidance methods and numerical solution | N74=16722 | | of optimal control theory problems | PLOW CHARACTERISTICS | | | Characteristics of the wake behind a cascade of | | HPL-10 lifting body flight control system | airfoils | | characteristics and operational experience | 1 A74-17495 | | I NASA-TE-X-2956] N74-14753 | Improvement of the downflow conditions behind an integrated shrouded propeller | | FLIGHT INSTRUMENTS | | | Evaluation of the modified Bendix AMU 191/1 AIMS | A method of calculating the flow around a wing of | | grtimetél | arbitrary planform, positioned on a cylindrical | | (AD-768722) N74-15115 FLIGHT MECHANICS | body | | Deutsche Forschunge- und Beneunt | 174-18632 | | Deutsche Forschungs- und Versuchsanstalt ruer
Luft- und Raumfahrt, Annual Report 1972 | Dynamic stall | | German book | [NASA-CR-136473] N74-13709 | | 174_47950 | Aerodynamic Drag | | Section 2: Flight mechanics, flight control | [AGARD-CP-124] N74-14709 PLOW DISTRIBUTION | | N74-18669 | | | FLIGHT OPTIBIZATION | Experimental investigation of sonic boom propagation through variable flow fields | | On the fuel optimality of cruise for aircraft | 174-16385 | | FLIGHT SAPETY A74-18142 | Three dimensional supersonic flow field analysis | | The influence of vice line to | OI the B-1 dirplane by a finite difference | | The influence of wing loading on turbofan powered STOL transports with and without externally | technique and comparison with experimental data | | | AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA | | blown flans | [ALAA FAFEK /4-189] 37/1_10077 | | [NASA-CR-2320] | The flow field and pressure distribution of an | | [NASA-CR-2320] | (ALMA PAPER /4-189) The flow field and pressure distribution of an isolated road wheel | | [NASA-CR-2320] N74-13718 Section 2: Flight mechanics, flight control N72-18669 | The flow field and pressure distribution of an isolated road wheel | | [NASA-CR-2320] | [ALMA PAPER /4-189] The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the noblinear aerodynamics of hoding in | | FIGURE 11aps [NASA-CR-2320] Section 2: Flight mechanics, flight control N74-14669 Aerotechnology in aviation problems N74-14675 | [ALMA PAPER /4-1897] The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the noblinear aerodynamics of bodies in nopplanar motion numerical analysis of | | N74-13718 N74-13718 N74-13718 Section 2: Flight mechanics, flight control N74-14669 N74-14675 N74-14 | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during | | FLIGHT SIMULATION A 300 B static and fatique tests | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [BASA-TR-R-421] | | FLIGHT SIMULATION A 300 B static and fatique tests | The flow field and pressure distribution of an isolated road wheel [IC-AEEO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [BASA-TR-B-421] Analysis of the flow about delta wings with | | FLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [MASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds | | FLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [MASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [NASA-CR-132358] | | FLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [MASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [NASA-CR-132358] Similarity parameters and their sensitivity for | | FLIGHT SIMULATION A 300 B static and fatigue tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft N74-18178 | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [MASA-TR-B-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [MASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions | | FLIGHT TESTS Blown Flaps [NASA-CR-2320] Section 2: Flight mechanics, flight control N74-14669 N74-14669 N74-14675 N74-14675 N74-14675 N74-16755 N74-16755 N74-16755 A74-16755 Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft FLIGHT TESTS N74-18778 | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [BASA-TR-R-421] Analysis of the flow about delta
wings with leading edge separation at supersonic speeds [MASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] | | FLIGHT TESTS FINSA-CR-2320] Section 2: Flight mechanics, flight control N74-14669 N74-14669 N74-14675 N74-14675 N74-14675 N74-1675 N74-16755 N74-16755 A74-16755 A74-16755 A74-16755 N74-16755 A74-16755 A74-17736 FLIGHT TESTS Design and hover-flight testing of a deflocation | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [BASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [MASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW MOUNTAINS | | FLIGHT TESTS Divided Flags [NASA-CR-2320] Section 2: Flight mechanics, flight control N74-14669 N74-14669 N74-14675 N74-14675 N74-14675 N74-14675 N74-1675 N74-16755 N74-16755 Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft FLIGHT TESTS Design and hover-flight testing of a deflection control system for the heredynamic right. | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [MASA-TR-N-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [MASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control N74-14669 N74-14669 N74-14675 FLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft FLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [MSA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [MSA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] PLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data | | FLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle FLIGHT SIMULATION A 300 B static and fatigue tests A74-16755 Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft FLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [BASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [HASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data | | INASA-CR-2320] Section 2: Flight mechanics, flight control Aerotechnology in aviation problems FLIGHT SIMULATION A 300 B static and fatigue tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft FLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [WASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [MASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steads flow at | | FLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] FLIGHT SIMULATION A 300 B static and fatigue tests A74-16755 Dynamic test of air data computers with simulated flight profiles A74-17736 FLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft water volcation. | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [WASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [MASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steads flow at | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control N74-14669 N74-14669 N74-14675 FLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft FLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [MASA-TR-M-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [MASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] PLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steady flow at Mach number one past a given wing mirfoil | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control Aerotechnology in aviation problems PLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft PLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [BASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [MASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steady flow at Hach number one past a given wing airfoil PLOW REASUREMENT | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control Aerotechnology in aviation problems N74-14669 PLIGHT SIMULATION A 300 B static and fatigue tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft PLIGHT TESTS Design and hower-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements [AllA PAPER 74-39] | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [WASA-TR-M-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [WASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] PLOW EQUATIONS The determination of
non-symmetric vehicle stability parameters from response data PLOW GEOMETRI A direct method for computing the steady flow at mach number one past a given wing airfoil PLOW MEASUREMENT A relaxation method for calculating transonic | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control Aerotechnology in aviation problems PLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft PLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [WASA-TR-M-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [WASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] PLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steady flow at Mach number one past a given wing mirfoil PLOW BRASURSMENT A relaxation method for calculating transonic flows with detached bow shocks | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control Aerotechnology in aviation problems PLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft PLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements [AIMA PAPER 74-39] Ar4-18747 Aerotechnology in aviation problems | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [BASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [MASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steady flow at Mach number one past a given wing airfoil PLOW MEASUREMENT A relaxation method for calculating transonic flows with detached bow shocks | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control Aerotechnology in aviation problems N74-14669 PLIGHT SIMULATION A 300 B static and fatigue tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft PLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DELR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements [AIAA PAPER 74-39] Aerotechnology in aviation problems N74-14675 Problems of estimating the drag of a balication | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in monplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [WASA-TR-M-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [WASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] PLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steady flow at Mach number one past a given wing mirfoil PLOW BRASURSMENT A relaxation method for calculating transonic flows with detached bow shocks A74-16970 Artificial development of an atmospheric boundary | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control N74-14669 N74-14669 N74-14675 FLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft FLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements [AIAA PAPER 74-39] Aerotechnology in aviation problems N74-18747 Aerotechnology in aviation test data and scale | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [BASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [HASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steady flow at mach number one past a given wing airfoil PLOW MRASUREMENT A relaxation method for calculating transonic flows with detached bow shocks A74-16970 Artificial development of an atmospheric boundary layer flow model in a wind tunnel near wind. | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control Aerotechnology in aviation problems N74-14669 PLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft PLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements [AIAA PAPER 74-39] Aerotechnology in aviation problems N74-14675 Problems of estimating the drag of a helicopter——— correlation of flight test data and scale model test data | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [WASA-TR-M-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [MASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steady flow at Hach number one past a given wing mirfoil PLOW MEASUREMENT A relaxation method for calculating transonic flows with detached bow shocks A74-16970 Artificial development of an atmospheric boundary layer flow model in a wind tunnel using wind flow modulating devices at wind tunnel entrance | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control N74-14669 N74-14669 N74-14675 FLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft FLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements [AIAA PAPER 74-39] Aerotechnology in aviation problems N74-18747 Problems of estimating the drag of a helicopter | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [BASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [HASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data FLOW GEOMETRY A direct method for computing the steady flow at mach number one past a given wing mirfoil FLOW HEASUREMENT A relaxation method for calculating transonic flows with detached bow shocks A74-16970 Artificial development of an atmospheric boundary layer flow model in a wind tunnel using wind flow modulating devices at wind tunnel entrance FLOW STABILITY | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control N74-14669 N74-14669 N74-14675 PLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft PLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless,
remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements [AIMA PAPER 74-39] Aerotechnology in aviation problems N74-18747 Problems of estimating the drag of a helicopter correlation of flight test data and scale model test data R74-14715 Review of drag measurements from flight tests of manned aircraft with comparisons to wind-toned | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [WASA-TR-M-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [NASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steady flow at Mach number one past a given wing mirfoil PLOW HEASUREMENT A relaxation method for calculating transonic flows with detached bow shocks A74-16970 Artificial development of an atmospheric boundary layer flow model in a wind tunnel using wind flow modulating devices at wind tunnel entrance PLOW STABILITY Experimental study of the internal noise in | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control Aerotechnology in aviation problems N74-14669 PLIGHT SIMULATION A 300 B static and fatigue tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft PLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements [AIMA PAPER 74-39] Aerotechnology in aviation problems Problems of estimating the drag of a helicopter correlation of flight test data and scale model test data | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [WASA-TR-N-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [NASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data FLOW GEOMETRY A direct method for computing the steady flow at Mach number one past a given wing airfoil FLOW MEASUREMENT A relaxation method for calculating transonic flows with detached bow shocks A74-16970 Artificial development of an atmospheric boundary layer flow model in a wind tunnel using wind flow modulating devices at wind tunnel entrance FLOW STABILITY Experimental study of the internal noise in injector driven wind tunnels | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control N74-14669 N74-14669 N74-14675 PLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft PLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements [AIMA PAPER 74-39] Aerotechnology in aviation problems N74-18747 Problems of estimating the drag of a helicopter correlation of flight test data and scale model test data R74-14715 Review of drag measurements from flight tests of manned aircraft with comparisons to wind-toned | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [HASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [HASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steady flow at mach number one past a given wing mirfoil PLOW BEASUREMENT A relaxation method for calculating transonic flows with detached bow shocks Artificial development of an atmospheric boundary layer flow model in a wind tunnel using wind flow modulating devices at wind tunnel entrance PLOW STABILITY EXPERIMENT EXPERIMENT EXPERIMENT ATA-18288 | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control Aerotechnology in aviation problems PLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft PLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements [AIMA PAPER 74-39] Aerotechnology in aviation problems N74-18747 Problems of estimating the drag of a helicopter correlation of flight test data and scale model test data R74-14715 Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [WASA-TR-N-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [NASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data FLOW GEOMETRY A direct method for computing the steady flow at Mach number one past a given wing airfoil FLOW MEASUREMENT A relaxation method for calculating transonic flows with detached bow shocks A74-16970 Artificial development of an atmospheric boundary layer flow model in a wind tunnel using wind flow modulating devices at wind tunnel entrance FLOW STABILITY Experimental study of the internal noise in injector driven wind tunnels [OBERA, TP NO. 1315] FLOW VISUALIZATION FLOW VISUALIZATION 1 1470-14706 1874-14706 1874-14741 | | Section 2: Flight mechanics, flight control Section 2: Flight mechanics, flight control Aerotechnology in aviation problems PLIGHT SIMULATION A 300 B static and fatique tests Dynamic test of air data computers with simulated flight profiles Vertical take-off and landing aircraft PLIGHT TESTS Design and hover-flight testing of a deflection control system for the Aerodyne wingless, remote-controlled experimental flight vehicle [DGLR PAPER 73-070] Vertical take-off and landing aircraft A method of calculating aircraft wake velocity profiles and comparison with full-scale experimental measurements [AIMA PAPER 74-39] Aerotechnology in aviation problems N74-18747 Problems of estimating the drag of a helicopter correlation of flight test data and scale model test data R74-14715 Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel | The flow field and pressure distribution of an isolated road wheel [IC-AERO-72-14] A study of the nonlinear aerodynamics of bodies in nonplanar motion numerical analysis of aerodynamic force and moment systems during large amplitude, arbitrary motions [HASA-TR-R-421] Analysis of the flow about delta wings with leading edge separation at supersonic speeds [HASA-CR-132358] Similarity parameters and their sensitivity for transonic airframe exhaust nozzle interactions [AD-768988] FLOW EQUATIONS The determination of non-symmetric vehicle stability parameters from response data PLOW GEOMETRY A direct method for computing the steady flow at mach number one past a given wing mirfoil PLOW BEASUREMENT A relaxation method for calculating transonic flows with detached bow shocks Artificial development of an atmospheric boundary layer flow model in a wind tunnel using wind flow modulating devices at wind tunnel entrance PLOW STABILITY EXPERIMENT EXPERIMENT EXPERIMENT ATA-18288 | | Wind tunnel dynamic analysis of an oscillat | ing | FUEL CONTROL | |
---|------------------------|--|------------------------| | airfoil | | Models in the design of fuel systems | A74-16758 | | [AIAA PAPBR 74-259] Bagnus characteristics of arbitrary rotation | 174-18666
a hodies | FOEL TABES | | | fagard-ag-1711 | N/4-13/10 | Models in the design of fuel systems | A74-16758 | | The stability of helical vortex filaments i | n the | Production data package 267 gallon externa | | | wake of a hovering rotor | N74-13713 | tank F-14 aircraft | | | FLUID DYNAMICS | | [AD-767937] | N74-13745 | | Dentache Porschungs- und Versuchsanstalt fü | er | PULL SCALE TESTS A method of calculating aircraft wake velocing | city | | Luft- und Raumfahrt, Annual Report 1972 - | · | profiles and comparison with full-scale | | | German book | A74-17969 | erperimental measurements | A74-18747 | | PLUID INJECTION | | [AIAA PAPER 74-39]
PUSBLAGES | | | Experimental study of the internal noise in injector driven wind tunnels | l | wanufacturing exercise involved in the red | esign of | | [ORBRA, TP NO. 1315] | A74-18288 | the Hawker Siddeley Trident /tri-1et/ fu | 874-16445 | | PTOTPER ANALYSTS | | Experimental study of metal-plastic coupli | | | Lifting-Surface theory for an oscillating T | 174-17012 | tension | A74-18648 | | A direct method for calculating flutter spe | eds | Investigations concerning wing-fuselage | M74-10040 | | (AIAA PAPER 74-27) On repetitive flutter calculations in struc | A/4-100/3 | interference in the case of subsonic vel | ocity | | deetan | | | A/4-1889/ | | (ATA) DADER 74-1411 | A74-18789 | Optimization and design of the rear fusela
the A 300 B aircraft structure | de or | | Theoretical investigation of supersonic flooscillating cascades with subsonic leading | ng-edge | | N74-15614 | | locus | | G | | | [AIRA PAPER 74-14] | A74-18843 | G | | | Analysis of stall flutter of a helicopter to blade | radar | GAME THEORY | | | FN1SA-CR-23221 | N74-13708 | Two numerical methods to solve realistic air-to-air combat differential games | | | Effect of compressibility on three-dimension helicopter rotor blade flutter | pnaı | [AIAA PAPER 74-22] | A74-18736 | | | N74-13714 | GAS FLOW | orature | | Transonic single-mode flutter and buffet of | E a low | Heat transfer investigation in a high-temp
gas flow spreading over a plane surface | CLUCULO | | aspect ratio wing having a subsonic airfo | 911 SMADE
974-14631 | · | A74-18684 | | . Flutter computer program and lifting surface | | GAS TURBINE REGIERS Not-salt stress-corrosion of titanium allo | VS AS | | theory with boundary layer | N74-14707 | related to turbine engine operation | | | [NASA-CH-136559] PLY BY WIRE CONTROL | | • | A74-16600 | | Application of the aerospace Bultiprocessor | r to the | In approach toward optimizing material cos
part function in advanced powerplants | ic and | | A-TD flight control system developmed digital fly-by-wire system | nt or | SAE PAPER 7309091 | A74-17535 | | [AD-768382] | N74-14769 | The T700-GE-700 turboshaft engine program | A74-17536 | | POC | nles of | (SME PAPER 730917] The problem of optimal design of gas-turbi | | | Thermal and chemical fog dissipation: Res
field experiments at Vandenberg AFB, Cal | ifornia | | A/4-18083 | | during July 1972 | | A study of the damageability of turbine bl
aircraft gas-turbine engines after opera | ades of
tional | | [AD-768671] | N74-15367 | running in | | | FORGING Status of the latest turbine disk alloys i | n the U.S | | 174-18085 | | | A74-17890 | Suitability of using titanium pipelines in
hydraulic systems of turbine engines | | | PRACTURE MECHANICS Practure mechanics /Dryden Lecture/ ae | rospace | · | A74-18090 | | structural design applications | | A film thermocouple with a platinum electr
thermometry of qas turbine engine blades | ode for | | [AIAA PAPER 74-230] | A74-10858 | | Y/4-18090 | | PRACTURE STREEGTH Evolution of applications of precision cas | ting in | Parameters controlling nitric oxide emissi | lons from | | turbojets | A74-17892 | qas turbine combustors | N74-14291 | | FRECE | # 14- 1102E | Pactors controlling pollutant emissions for | rom das | | Supersonic compressor test facility | - 75 40600 | turbine engines | N74-14292 | | PRECORNCY DIVISION MULTIPLEXING | A74-18603 | Estimation and optimization of the film co | poling | | microwage Landing System (MLS) development | plan as | requirements in a gas turbine combustion | n chamber
N74-14439 | | proposed by Paytheon during the techB1qU | le | (CRANFIELD-SME-5) A proposed method for calculating film-co | | | analysis and contact definition phase of
national MLS development program. Volum | : тше
ie 3: | temperatures in gas turbine combustion | chambers | | 1,1.1 performance validation | | [CRANFIELD-SME-4] Blade dynamics analysis using NASTRAN | N/4-1444L | | [FAA-RD-73-150-3] | N74-15382 | of blade geometry, temperature gradient: | s, and | | PRETTING CORROSION Failure experience with and failure antici | pation | rotational speed | | | in titarium components | | GAS TURBINES | N74-14599 | | Fretting resistant coatings for titanium a | 174-16476
allows | Some specific characteristics of small qa | s | | | A74-16592 | turbines and the modeling problems of t | heir wind | | Evaluation of methods for reducing fretting | ig
fot st s | tunnel testing | A74-18682 | | fatique damage in 2024-T3 aluminum lap | 1010ts
274-16696 | Improved silicone fluids as candidate que | turbine | | PUBL COMBUSTION | | engine oils for winus 40 F to 465 F tem | perature | | The jet engine design that can drastically | Legace | range
[AD-767898] | N74-14246 | | oxides of mitrogen [AIAA PAPER 74-160] | A74-18797 | A preliminary study on the influence of f | uel | | On the fuel optimality of cruise for | | staging on nitric oxide emissions from turbine combustors | qas | | | | | | | Aircraft qas turbine pollutant limitations
oriented toward minimum effect on engine
performance | Operational evaluation of the 5K-5 air cushion vehicle in Alaska | |---|--| | #74-14304
Modeling a high pressure ratio centrifugal | (AD-768781) H74-1477
GROUND SUPPORT EQUIPMENT | | compressor using a low speed of sound gas | Pollution control of airport engine test facilities
874-1428 | | Effect of increased fuel temperature on emissions | GUIDE VARES | | or oxides of nitrogen from a gas turbine combustor burning ASTM jet-A fuel | The spectrum of turbomachine rotor noise caused by inlet quide vane wakes and atmospheric turbulence | | [NASA-TH-X-2931] N74-15659 GRARS | GUST LOADS H74-1437 | | Reduction of vibration and noise generated by | Unsteady lift forces on highly cambered airfoils moving through a qust | | planetary ring gears in belicopter aircraft transmissions | [AIAA PAPER 74-88] A74-1990 | | [ASME PAPER 73-PTG-11] 270-16070 | An improved exceedance theory for combined random | | Improved circumferential shaft seal for aircraft qear transmissions | stresses with application to aircraft qust
response | | [NASA-TN-D-7130] N74-14138 | N74-14569 | | GENERAL ATIATION AIRCRAPT | H ** | | Q-FANSTM for general aviation aircraft [NASA-CR-114665] N74-13726 | HARDENIEG (MATERIALS) | | GENERAL DINABICS AIRCRAFT | Deep bardenable titanium alloys for large airframe | | YF-16 stresses advanced technology design of
lightweight fighter | elements | | GLASS FIBER REIBFORCED PLASTICS A74-16793 | BEAT RESISTANT ALLOYS | | A sailplane wing constructed of foam core and | Status of the latest turbine disk alloys in the U.S. | | polyester fiberglass skin | Heat-resistant titanium alloys - Introduction of | | Experimental investigation of glass-plastic and | the 651 A alloy | | metal-plastic joints under shear | HEAT TRANSPER A74-17891 | | GLIDE PATHS A74-18697 | Ablation beat and mass transfer in hypersonic flight | | Simplified Visual Approach Slope Indicator (VASI) | 1711_174A2 | | operation test and evaluation [AD-767901] 874-14362 | MEAT TRANSPER CORPFICIENTS | | GLIDERS | Evaluation of the influence of errors in specifying boundary conditions on the accuracy | | A sailplane wing constructed of foam core and
polyester fiberglass skin | of the determination of temperature fields in infinite cylinders | | [AIAA PAPER 74-258] A74-18665
A preliminary design of a remotely-controlled | 174-10655 | | glider for a long-line operation | Heat transfer investigation in a high-temperature | | [AD-767879] H74-13744
GOVERNMENT/INDUSTRY RELATIONS | gas flow spreading over a plane surface A74-18684 | | Government responsibility for damages in airplane | HELICOPTER CONTROL Rotary-wing aircraft | | crash cases when weather is a factor | N71-40477 | | A74-18098
Aerotechnology in aviation problems | Automatic Plight Control System development for U.S. Army heavy lift helicopter | | GRAPHITE H74-14675 | [AIAA PAPER 74-251 174-10065 | | Graphite composite landing quar components - side | Automatic control of a helicopter with a hanging
load development and evaluation of automatic | | brace assembly and torque link for A37 B aircraft [AD-769041] #74-14779 | pliot for use with S-61 helicopter | | Development of a graphite horizontal stabilizer | [NASA-CR-136504] #74-13715
HELICOPTER DESIGN | | structural analysis of static ultimate load and simulated fatique spectrum loading | Design and development support for critical | | [AD-768869] #74_44703 | helicopter applications in Ti-6A1-4V alloy | | GROUND BASED CONTROL Future air traffic control - Ground, cockpit, or | Keduction of Vibration, and noise generated by | | space system functions transfer to aircraft or satellites | planetary ring gears in
helicopter aircraft transmissions | | [AIAA PAPER 74-262] 174-19660 | [ASBE PAPER 73-PTG-11] . AZR-46070 | | GROUND EFFECT | Heavy Lift Helicopter main engines 3c [SAE PAPER 730920] 174-17537 | | The jet-flapped wing in ground proximity with special allowance for large angle of attack and | Vehicle Crashworthiness rotary wing fixed | | rande les mad audie | wing light and transport aircraft A74-17776 | | Nonlinear airfoil theory with allowance for ground | Rotary-wing aircraft | | effects for aerodynamic interference
problems solution | Vertical take-off and landing aircraft | | 17A-47220 | Calculation of the dynamic characteristics of a | | STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study | helicopter structure by the method of branch modes | | ! AD=767300 1 n7a +27ac | Helicopter modelling /18th Henson and Stringfellow | | Ground operation tests of flying test bed for YTOL aircraft at National Aerospace Laboratory | recture, exploiatory, development and | | NAU-IX-319 Nau-X-1 | research models | | Simplified alreraft performance methods: Power required for single and tandom roton believed | Some current problems and prospects for | | In noter and totaled flight | development of rotary-wing aircraft | | [AD-768769] N74-14777 GROUND EPPECT MACHINES | Determination of the basic parameters of light | | Some results of an experimental cause of all | helicopters on the basis of the treatment and analysis of statistical data | | DGLE PAPER 73-0691 | 17h_4060h | | Turning Characteristics of the Rell 100 ton | 1501ated airfoil - TIP vortex interaction noise | | surface effect ship [AD-767680] H74-13753 | (AIAA PAPER /4-194] 874-18831 | | | | | MASTRAM data generation of helicopter fuselages | Materials for the new deneration of afficiant A74-17374 | |--|---| | using interactive graphics preprocessor system for finite element analysis using IBE | HIGH TEMPERATURE GASBS | | computer | Heat transfer investigation in a high-temperature gas flow spreading over a plane surface | | N74-14621 | que 1100 spreading 0421 à plane 541-18684 | | Similarity requirements for aeroelastic models of helicopter rotors | EL-10 REENTRY VEHICLE | | [ARC-CP-1245] N74-14767 | HFL-10 lifting body flight control system characteristics and operational experience | | Helicopter inspection design requirements | [NASA-TH-I-2956] N74-14753 | | . (AD-769061) BELICOPTER ENGINES | HOBING DEVICES | | The T700-GE-700 turboshaft engine program | Lasers - Ranger and marked target seeker A74-16756 | | [SAB PAPER 730917] A74-17536 | RORTSONTAL TAIL SURFACES | | Heavy Lift Helicopter main engines [5AB PAPER 730920] A74-17537 | Measurements of rolling moments acting on the | | Simplified aircraft performance methods: Power | stabilizer of T-tails oscillating in yaw [NAL-TR-324] N74-14744 | | required for single and tandem rotor helicopters | nevelopment of a graphite borizontal stabilizer | | in hower and forward flight [AD-768769] N74-14777 | structural analysis of static ultimate load | | HELICOPTER PERFORMANCE | and simulated fatique spectrum loading [AD-768869] N74-14783 | | Dynamic stall N74-13709 N74-13709 | HODE SAMAKATA | | [WASA-CR-136473] N74-13709 Automatic control of a helicopter with a hanging | New concepts in AMTI radar → Nulling effects of | | load development and evaluation of automatic | Doppler filter/multi-element horn array p74-17252 | | pilot for use with 5-61 helicopter | HOVERING | | (MASA-CR-136504) New technologies and profitability of helicopters | The stability of helical vortex filaments in the | | application of belicopters to commercial | wake of a hovering rotor 874-13713 | | operations (Wath-TH-151951 N74-13717 | Simplified aircraft performance methods: Power | | simplified aircraft performance methods: Power | required for single and tandem rotor helicopters | | required for single and tandem rotor helicopters | in hover and forward flight [AD-768769] #74-14777 | | in hover and forward flight [AD-768769] R74-14777 | HOVERING STABILITY | | HRLTCOPTER PROPELLER DELYE | Some results of an experimental study of the | | Recommended design modifications to the CH-47 | Aerodyne concept by Dornier System GmbH [DGLR PAPER 73-069] A74-17178 | | forward rotor drive gearbox [AD-769062] 874-14775 | nesign and hower-flight testing of a deflection | | Major Item Special Study (MISS), AH-16 driveshaft | control system for the herodyne wingless, remote-controlled experimental flight wehicle | | assembly, main transmission to engine | f ngle PAPER 73-070 1 A74-17179 | | [AD-768763] N74-1476C
HELICOPTER WARES | Analysis of stall flutter of a helicopter radar | | An unsteady wake model for a hingeless rotor | blade | | A74-18190 | RUMAN PACTORS REGINERRING | | The stability of helical wortex filaments in the wake of a hovering rotor | Definition of study objectives for integrated crew | | B74-13713 | module development [AD-769065] N74-14773 | | HELICOPTEES Analysis of stall flutter of a helicopter radar | HYDRAULIC EQUIPMENT | | hlade | Suitability of using titanium pipelines in the | | [NASA-CR-2322] N74-13708 | hydraulic systems of turbine engines | | Failure analysis of helicopter external cargo-handling systems | US Army helicopter hydraulic servocylinder | | r nn=76725# 1 N74-13729 | reliability and maintainability investigation | | Transmission thermal mapping (CH-47C forward rotor | [AD-767243] HPI-10 lifting body, flight control system | | transmission) [AD-767875] N74-13732 | characteristics and operational experience | | Plight control of airplanes and helicopters | [NASA-TK-X-2956] N74-14753 | | fin-767943] R/4-13/38 | EYDEOCARBON FUELS. Supersonic fuels from medium oils produced by the | | Orientation-error accidents in regular Army UH-1 aircraft during fiscal year 1970: Relative | thermal cracking of crude oil residues | | incidence and cost | [DFVLR-SONDDR-301] A74-18925
BYDROGEN EMBRITTLEMENT | | [AD-769307] #74-13742
Static and dynamic belicopter airframe analysis | Nondestructive detection of hydrides and | | with WASTRAN | alpha-case in titanium alloys | | N74-14616 | A74-16482 | | <pre>Problems of estimating the drag of a belicopter correlation of flight test data and scale</pre> | The hydrogen fuel economy and aircraft propulsion | | model test data | FATAA PAPER 73-13191 A/4-1/905 | | W74-14715 | The jet engine design that can drastically reduce oxides of nitrogen | | HELMHOLTZ VORTICITY EQUATION Analysis of three-dimensional unsteady flow around | [AIAA PAPER 74-160] A74-18797 | | oscillating wings | NYDROGENATION The refining of turbine fuels by modern | | (AIAA PAPER 74-184) A74-18836 | hydrotreating | | HIGH ALTITUDE Dispersion and dilution of jet aircraft exhaust at | TATAA PAPER 74-162] A74-18798 | | high-altitude flight conditions . | Supersonic fuels from medium oils produced by the thermal cracking of crude oil residues | | (AIAA PAPER 74-41) A74-18749 | [DFVLR-SONDDB-301] 174-18925 | | HIGH ALTITUDE BALLOOMS The Bole balloons and air safety | HYPERBOLIC WAVIGATION | | 174-18596 | Aircraft inertial system testing and evaluation in the United Kingdom | | HIGH STRENGTH ALLOYS The use of ultra high strength titanium alloys in | N74-14352 | | a V/STOL military aircraft application - The H. | HYPERSONIC AIRCRAFT | | S. A. Harrier | Optimal capabilities of hypersonic passenger aircraft on kerosene fuel | | anglications of the high strength alloy | [AD-767887] H74-13737 | | Ti-4A1-4Mo-2Sn-0.5Si in European aircraft projects | | | A74-16450 | | | BYPERSONIC FLIGHT | Microwave Landing System (MLS) development plan as | |---|--| | Ablation heat and mass transfer in hypersonic | proposed by AIL during the technique analysis | | tliqht | and contract definition phase of the national | | HIPERSONIC PLON | BLS development program. Part 1.0, Volume 1.2. | | The effects of hypersonic viscous interaction on | Book 1: Post TACD development plan [PAA-RD-73-166-VOL-1.2,1-BK-1] #74-1434 | | static stability of slender bodies in simulated | Hicrowave Landing System (HLS) development plan as | | non-equilibrium flows | proposed by AIL during the technique analysis | | Aerodynamic Drag | and contract definition phase of the national | | [AGARD-CP-124] N74-14709 | MLS development program, Part 1.0, Volume 1.2,
Book 2: Post TACD development plan | | Drag in hypersonic rarefied flow effects of | [PAA-RD-73-166-VOL-1.2,2-BK-2] H74-1434 | | cold pressure drag and friction drag | Microwave Landing System (MLS) development plan as | | N74-14730
Review of drag measurements from flight tests of | proposed by AIL during the technique analysis | | manned aircraft with comparisons to wind-tunnel | and contract definition phase of the national | | predictions | MLS development program. Part 3.0, Volume 3.1,
Book 1: Compilation of critical technical area | | N74-14735 | reports | | | [PAA-RD-73-166-VOL-3.1,1-BK-1] N74-1434 | | | Microwave Landing System (MLS) development plan as | | ICE FORBATION | proposed by AIL during the technique analysis and contract definition phase of the national | | On the modes of icing of symmetrical lifting | BLS development program, Part 3.0, Volume 3.1. | | Surfaces | Book 2: Compilation of critical technical area | | ICE REPORTING A74-18987 | reports | | Airborne profiling of ice thickness using a short | [PAR-RD-73-166-VOL-3.1,2-BK-2] N74-1434 | | pulse radar | derogation effects on the localizer portion of | | TARAL BURNES A74-17810 | the instrument landing system | | IDEAL FLUIDS A method of calculating the flow around a wing of | [AD-768049] N76-1026 | | arbitrary
planform, positioned on a cylindrical | Failure modes, effects and criticality analysis | | body | (PRECA) of category III instrument landing system with traveling: Wave localizer antenna | | 174-18632 | [U1~840912=100] w7h_4630/ | | IN-PLIGHT HOWITORING | Microwave Landing System (MLS) development plan as | | Avionics design for maintainabílity - Are we
gaining or losing | proposed by Raytheon during the technique | | [SAE PAPER 7308821 370-47524 | analysis and contract definition phase of the | | Data acquisition, processing, and control for | national MLS development program. Volume 1:
Executive summary | | anvenced aircraft | [FAA-RD-73-150-1] #7/L-15201 | | [SAE PAPER 730957] A74-17542
INCOMPRESSIBLE FLOW | Microwave Landing System (MLS) development plan as | | Development of a method of | Proposed by Havtheon during the technique | | discretized-distribution singularities for the | analysis and contact definition phase of the national MLS development program. Volume 3: | | study of compressible and incompressible flows | 1.1.1 performance validation | | INERTIAL HAVIGATION | [FAA-RD-73-150-31 #70-46305 | | Lasers - Ranger and marked target seeker | Microwave Landing System (MLS) development plan as | | 17h_16956 | proposed by Raytheon during the technical analysis and contract definition phase of the | | Aircraft inertial system testing and evaluation in | national MLS development program, Volume 3A | | the United Kingdom | [FAA-KD-73-150-3A] w7n_45202 | | IMPRARED SPECTRA N74-14352 | Microwave Landing System (MIS) development nian ac | | Representation of hot jet turbulence by means of | proposed by Raytheon during the technique
analysis and contract definition phase of the | | its infrared emission | untional SLS development program. Volume he | | [NASA-TT-P-15233] N74-14383 | System Considerations 1.1.2 through 1.1.5 | | Problem of adapting an intake to a turbojet engine | FAA=RD=/3=150=41 | | for extremely high flight Bach numbers | Microwave Landing System (MLS) development plan as | | 174_47777 | proposed by Raytheon during the technique
analysis and contract definition phase of the | | The effect of inlet distortion on the performance and stability of the low-speed spool of a | national MLS development program, volume 5. | | turbofan engine | Post TA/CD plans, management performance | | fATAA PAPER 74-2341 | [PAA-RD-73-150-5] H74-15385 | | The Spectrum of turbomachine rotor major cances be | Microwave Landing System (MLS) development plan as proposed by Raytheon during the technique | | inlet quide wane wakes and atmospheric turbulence | analysis and contract definition where of the | | Assessment of the influence of inlet and | Dational DLS development program. Volume 6. | | aftbody/mozzle performance on total aircraft drag | Supporting studies, appendices D through H | | Vフルー 4 トラウム | [FAA-RD-73-150-6-APP-D-F] #74-15386 | | INLET MORSIES | Integral equation method for calculation of | | Assessment of the influence of inlet and afthody/nozzle performance on total aircraft drag | SUDSORIC ILOW Dast Airfoils in a won+11stod wind | | THEODERMAN H74-14726 | tungs - Comparison with NAE high Revuolds | | INSPECTIVE | number measurements (AIAA PAPER 74-83) A78-1876A | | Relicopter inspection design requirements | INTERPERENCE DRAG | | [AD-769061] H74-14781 | The drag of externally carried stores: The | | The Type 3B altitude measurement system | prediction and alleviation Area reduction by | | 170-4707 <i>c</i> | redesign or development of new aircraft | | LEDIKUGANI LANDING SISPRES | installations | | A new ILS localizer for regional airports | INTENTORY HANAGEMENT | | Hicrowave Landing System (HLS) development plan as | Aircraft force protection model. Volume 1. Hoose | | | quide to Afre computer program to determine | | PUR CONTINCE COTINITION Where he are made | alreratt inventory and operating requirements | | | [20-707940] 874-13751 | | f Pil-ph-72-1cc-vo-c-c- | • | | 174-14340 | • | B74-14340 | | | The testing of jet engines, chapters 5 and | 16 | |--|--|--|--| | ISCID FLOW | element | test stand structure | | | Inviscid wake-airfoil interaction on multi-
high lift systems | eremen. | [AD-768492] | N74-15467 | | midt mitt placem | A74-18143 | JET BIBLUST | rhaust at | | ITALY | _ | Dispersion and dilution of jet aircraft ex
high-altitude flight conditions | Annast av | | Porty years of civil aviation, 1931 - 1971 | TOL | CATAR DEDPR 74-011 | 179-18749 | | Italy | n74-14750
| voice generation by cylindrical spoilers : | immersed | | ITERATIVE SOLUTION | | in an air Anri analysis of acoustic | boast | | Numerical investigation of vorter sheets i | ssuing | output and directivity patterns of nois | N74-13730 | | from a separation line near the leading | edge | [AD-767336]
JET PLAPS | | | | A74-18289 | The int-flanned wing in ground proximity ' | with | | On repetitive flutter calculations in stru | Cultur | special allowance for large angle of at | tack and | | design
(AIAA PAPER 74-141) | A74-18789 | large jet flap angle | A74-17221 | | (atta tatan iv iii) | | Methods for the design and analysis of te | | | 1 | | Methods for the design and address of the airfoils | C-IIuppeu | | | | CATAR DADPR 74-1887 | A74-18833 | | J-85 ENGINE Sonic inlet noise attenuation and performa | nce with | March 1971 wind tunnel tests of the Doran | a DH 2011 | | a J-05 turbojet engine as a noise source | | jet flap rotor, volume 1 | | | [AIA PAPER 74-91] | 174-18768 | (MASA-CR-1146931 | N74-13722 | | JRT ATRCRAPT | | Harch 1971 wind tunnel tests of the Doran | Q DR 2011 | | Some results of an experimental study of t | he | jet flap motor, volume 2
[NASA-CR-114694] | N74-13723 | | Aerodyne concept by Dornier System GmbH | A74-17178 | STOL tactical aircraft investigation. Vo | lune 2: | | [DGLR PAPER 73-069] | | Design compendium | | | Dispersion and dilution of jet aircraft ex
high-altitude flight conditions | Madot at | r nn-7675611 | N74-13733 | | [AIAA PAPER 74-41] | A74-18749 | Transonic drag due to lift of planar jet- | flapped | | The Alpha Jet programme | | airfoils | N74-14720 | | | A74-18902 | | B14" (4720 | | Wind tunnel investigation of a large-scale | 25 deg | JET LIFT Lift-induced wing-tip wortex attenuation | | | swept-wing jet transport model with an e | rternal | [AIAA PAPER 74-38] | A74-18852 | | blowing triple-slotted flap | 874-13721 | JET HOZZLES | | | [RASA-TB-X-62197]
JET AIRCRAFT WOISE | B14-13121 | Jet noise modeling - Experimental study a | nd models | | Hew jumbo jets must speak in whispers - Ce | ertifying | for the noise and turbulence fields | | | the Lockheed 1011 | | (AIAA PAPER 74-3) | A74-18723 | | | <u> 174-17856</u> | JETTISONING Ground contamination by fuel jettisoned f | -com | | Noise from nonuniform turbulent flows | . 70 - 40700 | aircraft | | | [AIAA PAPER 74-2] | A74-18722 | arrorarr | N74-14283 | | Noise generation by cylindrical spoilers in an air duct analysis of acoustic | DOMAT | JOINTS (JUNCTIONS) | | | output and directivity patterns of noise | field | Experimental investigation of glass-plast | ic and | | | | | | | [AD-767336] | N/4-13/30 | metal-plastic joints under shear | 178_18697 | | [AD-767336] | N/4-13/30 | metal-plastic joints under shear | A74-18697 | | (AD-767336) Research on noise generated by ducted air-
combustion systems | #74-13730
-fuel | metal-plastic joints under shear | 274-1 8697 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] | N74-13730
-foel
N74-14445 | metal-plastic joints under shear | 274-18697 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Flight velocity effects on jet noise of se | N74-13730
-foel
N74-14445 | metal-plastic joints under shear K | | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Flight velocity effects on jet noise of so variations of a twelve-chute suppressor | N74-13730
-foel
N74-14445 | metal-plastic joints under shear K KALHAN PILTERS A self-reorganizing digital flight contro | | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of sevariations of a twelve-chute suppressor installed on a plug nozzle [V854-T8-7-2918] | N74-13730
-fuel
874-14445
everal
874-15466 | metal-plastic joints under shear K KALHAN FILTERS A self-reorganizing digital flight control for aircraft | ol system | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Flight velocity effects on jet noise of so variations of a twelve-chute suppressor | N74-13730
-fuel
874-14445
everal
874-15466 | metal-plastic joints under shear K KALHAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] | | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Flight velocity effects on jet noise of se variations of a twelve-chute suppressor installed on a plug nozzle [WASA-TB-X-2918] Combustion generated noise in turbopropula systems | #74-13730
-fuel
#74-14445
everal
#74-15466 | metal-plastic joints under shear K KALHAN PILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] ERROSENE | ol system
g74-18808 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of severiations of a twelve-chute suppressor installed on a plug nozzle [MASA-TB-X-2918] Combustion generated noise in turbopropula systems [AD-768615] | N74-13730
-fuel
874-14445
everal
874-15466 | metal-plastic joints under shear K KALHAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] KEROSENE Optimal capabilities of hypersonic passes | ol system
g74-18808
nger | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Flight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TR-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE PUBLS | #74-13730
-fuel
#74-14445
everal
#74-15466 | metal-plastic joints under shear K KALHAN PILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] ERROSENE | ol system
g74-18808 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Flight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TR-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUELS The refining of turbine fuels by modern | #74-13730
-fuel
#74-14445
everal
#74-15466 | EXALMAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] EEROSEBE Optimal capabilities of hypersonic passes aircraft on kerosene fuel | ol system
274-18608
nger | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TR-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUELS The refining of turbine fuels by modern hydrotreating [ATAL APPER 74-1621] | #74-13730
-fuel
#74-14445
everal
#74-15466
sion
#74-15666 | EALHAN PILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] EEROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] | ol system
g74-18808
nger | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TB-I-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUELS The refining of turbine fuels by modern hydrotreating [ATAA PAPER 74-162] Supersonic fuels from medium oils produce | #74-13730
-fuel
#74-14445
everal
#74-15466
sion
#74-15666 | Metal-plastic joints under shear K KALHAN FILTERS A self-reorganizing digital flight control for aircraft [ATAA PAPER 74-21] KEROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] | ol system
g74-18808
nger | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of systems variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TB-I-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUELS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues | #74-13730
-fuel
#74-14445
everal
#74-15466
sion
#74-15666
#74-18798 | Example 2 to 1 | ol system
g74-18808
nger | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Flight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [WASA-TR-Y-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGIME FUBLS The refining of turbine fuels by modern hydrotreating [ATAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues FDYUR-SONDDR-3011 | #74-13730
-fuel
#74-14445
everal
#74-15466
sion
#74-15666
A74-18798
d by the | Example 1 Tender Te | 274-18808
A74-18808
A74-13737
A74-17532 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TR-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUELS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFFULS-SUBDER-301] Optimal capabilities of hypersonic passen | #74-13730
-fuel
#74-14445
everal
#74-15466
sion
#74-15666
A74-18798
d by the | Example 1 Tender Te | 274-18808
A74-18808
A74-13737
A74-17532 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of so
variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TR-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGIME FUELS The refining of turbine fuels by modern hydrotreating [ATAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFVLR-SONDDR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel | #74-13730
-fuel
#74-14445
everal
#74-15466
eion
#74-15666
A74-18798
d by the
A74-18925
ger | EALHAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] EEROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L L-1011 AIRCRAFT L-1011 upkeep | nder
174-13808
nder
174-13737
174-17532
Certifying | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Flight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TR-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUELS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFVLR-SONDDR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf | #74-13730
-fuel
#74-14445
everal
#74-15466
eion
#74-15666
A74-18798
d by the
A74-18925
ger | EALHAN FILTERS A self-reorganizing digital flight control for aircraft [ATAA PAPER 74-21] EEROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers — the Lockheed 1011 | 274-18808
A74-18808
A74-13737
A74-17532 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of systems wariations of a twelve-chute suppressor installed on a plug nozzle [MASA-TB-I-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUELS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLE-SONDER-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel | #74-13730
-fuel
#74-14445
everal
#74-15466
sion
#74-15666
A74-18798
d by the
A74-18925
ger
#74-13737
t. The | MALHAM FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] EMROSEME Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers - the Lockheed 1011 LAMINAR WARES | 274-18608
174-18608
174-13737
174-17532
Certifying
174-17656 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [WASA-TR-Y-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGIME FUBLS The refining of turbine fuels by modern hydrotreating [ATAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLR-SONDOR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment | #74-13730
-fuel
#74-14445
everal
#74-15466
sion
#74-15666
A74-18798
d by the
A74-18925
ger
#74-13737
t. The | EXALMAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] ERROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers — the Lockheed 1011 LAMINAR WAKES Inviscid wake-airfoil interaction on mul | 274-18608
174-18608
174-13737
174-17532
Certifying
174-17656 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [WASA-TH-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGIME FUBLS The refining of turbine fuels by modern hydrotreating [ATAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DYVLR-SONDDR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f | #74-13730
-fuel
#74-14445
everal
#74-15466
sion
#74-15666
A74-18798
d by the
A74-18925
ger
#74-13737
t. The | MALHAM FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] EMROSEME Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers - the Lockheed 1011 LAMINAR WARES | a74-18808
nqer
h74-13737
h74-17532
Certifying
h74-17856 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [WASA-TR-Y-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGIME FUBLS The refining of turbine fuels by modern hydrotreating [ATAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLR-SONDOR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment | #74-13730 -fael #74-14445 everal #74-15466 sion #74-15666 #74-18798 # # # # # # # # # # # # # # # # # # # | EALHAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] EEROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers - the Lockheed 1011 LAHINAR WAKES Inviscid wake-airfoil interaction on mulhigh lift systems | a74-18808 nqer | | [AD-767336] Research on noise generated by ducted aircombustion systems [AD-767337] Plight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [WASA-TR-Y-2918] Combustion generated noise in turbopropulary systems [AD-768615] JET ENGIME FUBLS The refining of turbine fuels by modern hydrotreating [ATAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DYYLR-SONDOR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircrafairport and its immediate environment Ground contamination by fuel jettisoned faircraft | #74-13730
-fuel #74-14445 everal #74-15466 sion #74-15666 A74-18798 a by the A74-18925 ger #74-13737 t. The #74-14281 row | EALMAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] ERROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel (AD-767887) L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers - the Lockheed 1011 LAMINAR WARES Inviscid wake-airfoil interaction on mull high lift systems | 274-18808
174-18808
174-13737
174-17532
Certifying
174-17856
tielement
174-18143 | | [AD-767336] Research on noise generated by ducted aircombustion systems [AD-767337] Plight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TR-X-2918] Combustion generated noise in turbopropulary systems [AD-768615] JET ENGINE FUBLIS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLE-SONDDR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraft airport and its immediate environment Ground contamination by fuel jettisoned faircraft Refect of increased fuel temperature on e | #74-13730
-fuel
#74-14445
everal
#74-15466
sion
#74-15666
A74-18798
d by the
A74-18925
ger
#74-13737
t. The
#74-14281
row | MALHAM FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] ERROSENE Optimal capabilities of hypersonic passer aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT 1-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers—the Lockheed 1011 LANIMAR WARES Inviscid wake-airfoil interaction on mulaing lift systems LAND USE An innovative approach to airport planni | a74-18808 nqer | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of systems wariations of a twelve-chute suppressor installed on a plug nozzle [MASA-TH-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUBLS The refining of turbine fuels by modern hydrotreating [ATAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFVIR-SONDE-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of oxides of bitrogen from a gas turbin combustor burning ASTM jet-A fuel | #74-13730
-fuel
#74-14445
everal
#74-15466
sion
#74-15666
A74-18798
d by the
A74-18925
ger
#74-13737
t.
The
#74-14281
row
#74-14283
missions | EALHAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] EEROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers - the Lockheed 1011 LAHINAR WAKES Inviscid wake-airfoil interaction on mulhigh lift systems LAND USE An innovative approach to airport planni LANDING AIDS | a74-18808 nqer h74-13737 h74-17532 Certifying h74-17856 tielement h74-18193 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TH-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGIME FUBLS The refining of turbine fuels by modern hydrotreating [ATAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DYVIR-SONDDR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of oxides of nitrogen from a gas turbin combustor burning ASTM jet-A fuel [MASA-TH-I-2931] | #74-13730
-fuel
#74-14445
everal
#74-15466
sion
#74-15666
A74-18798
d by the
A74-18925
ger
#74-13737
t. The
#74-14281
row | MALHAW FILTERS A self-reorganizing digital flight control for alteraft [ATAN PPER 74-21] KEROSEWE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers the Lockheed 1011 LAMIMAR WARES Inviscid wake-airfoil interaction on mulhigh lift systems LAND USE An innovative approach to airport planni LANDING AIDS The simulation and analysis of carrier 1 | a74-18808 nqer h74-13737 h74-17532 Certifying h74-17856 tielement h74-18193 | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of systems wariations of a twelve-chute suppressor installed on a plug nozzle [MASA-TH-Y-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUBLS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLE-SONDER-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of oxides of pitrogen from a gas turbin combustor burning ASTM jet-A fuel [MASA-TM-Y-2931] | #74-13730 -fael #74-14445 everal #74-15466 sion #74-15666 A74-18798 d by the A74-18925 ger #74-13737 t. The #74-14281 row #74-14283 missions e | EALIMAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] EEROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers the Lockheed 1011 LAMINAR WARES Inviscid wake-airfoil interaction on mulhiqu lift systems LAND USE An innovative approach to airport planni LANDING AIDS The simulation and analysis of carrier lusing a nonlinear pilot model | a74-18808 nqer h74-13737 h74-17532 Certifying h74-17856 tielement h74-18193 | | Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of systems wariations of a twelve-chute suppressor installed on a plug nozzle [MASA-TH-I-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUBLS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLR-SONDER-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-76787] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of oxides of pitrogen from a gas turbin combustor burning ASTM jet-A fuel [MASA-TH-I-2931] JET ENGINES Won-destructive inspection of titanium je | #74-13730 -fael #74-14445 everal #74-15466 sion #74-15666 A74-18798 d by the A74-18925 ger #74-13737 t. The #74-14281 row #74-14283 missions e | MALHAW FILTERS A self-reorganizing digital flight control for alteraft [ATAN PPER 74-21] KEROSEWE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers the Lockheed 1011 LAMIMAR WARES Inviscid wake-airfoil interaction on mulhigh lift systems LAND USE An innovative approach to airport planni LANDING AIDS The simulation and analysis of carrier 1 using a nonlinear pilot model [AD-767679] Microyave Landing System (MLS) developme | a74-13737 A74-17532 Certifying A74-17656 tielement A74-18193 and A74-18099 andings B74-13747 nt plan as | | [AD-767336] Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of systems wariations of a twelve-chute suppressor installed on a plug nozzle [MASA-TH-Y-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUBLS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLE-SONDER-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of oxides of pitrogen from a gas turbin combustor burning ASTM jet-A fuel [HASA-TH-Y-2931] JET ENGINES Non-destructive inspection of titanium je disks | #74-13730 -fael #74-14445 everal #74-15466 sion #74-15666 #74-18798 # Dy the #74-18925 ger #74-13737 t. The #74-14281 row #74-14283 missions e #74-15659 et engine #74-16480 | EXALMAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] ERROSSEE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo lets must speak in whispers — the Lockheed 1011 LAMINAR WARES Inviscid wake-airfoil interaction on mulhigh lift systems LAND USE An innovative approach to airport planni LANDING AIDS The simulation and analysis of carrier 1 using a nonlinear pilot model [AD-767679] Bicrowave Landing System (MLS) developmentoposed by AIL during the technique a | arystem A74-18808 A74-13737 A74-17532 Certifying A74-1895 tielement A74-18193 A74-18099 andings B74-13747 t plan as nalysis | | Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TH-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGIME FUBLS The refining of turbine fuels by modern hydrotreating [ATAN PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DYVIR-SONDDR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of orides of nitrogen from a gas turbin combustor hurning ASTM jet-A fuel [HASA-TH-I-2931] JET ENGIMES Hon-destructive inspection of titanium je disks | #74-13730
-fuel #74-14445 everal #74-15466 sion #74-15666 A74-18798 d by the A74-18925 ger #74-13737 t. The #74-14281 row #74-14283 missions e #74-15659 of engine A74-16480 bypass | EXALMAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] EEROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers — the Lockheed 1011 LAMINAR WAKES Inviscid wake-airfoil interaction on mulhigh lift systems LAND USE An innovative approach to airport planni LANDING AIDS The simulation and analysis of carrier 1 using a nonlinear pilot model [AD-767679] Microwave Landing System (MLS) developme proposed by AIL during the technique a and contract definition phase of the new contract definition phase of the new contract definition phase contract definition phase of the new contract definition phase | a74-18808 nqer | | Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of systems wariations of a twelve-chute suppressor installed on a plug nozzle [MASA-TH-I-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUBLS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLR-SONDER-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-76787] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of oxides of pitrogen from a gas turbin combustor burning ASTM jet-A fuel [MASA-TH-I-2931] JET ENGINES Won-destructive inspection of titanium je | #74-13730 -fuel #74-14445 everal #74-15466 sion #74-15666 A74-18798 d by the A74-18925 ger #74-13737 t. The #74-14281 row #74-14283 missions e #74-15659 et engine A74-16480 hypass | ************************************** | a74-18808 nqer | | Research on noise generated by ducted air-
combustion systems [AD-767337] Plight velocity effects on jet noise of systems [AD-767337] Plight velocity effects on jet noise of systems wariations of a twelve-chute suppressor installed on a plug nozzle [MASA-TH-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUBLS The refining of turbine fuels by modern hydrotreating [ATAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLR-SONDER-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of oxides of pitrogen from a gas turbin combustor burning ASTM jet-A fuel [HASA-TH-X-2931] JET ENGINES Won-destructive inspection of titanium je disks The problem of installing a modern high h engine on a twin jet transport aircraft | #74-13730 -fuel #74-14445 everal #74-15466 sion #74-15666 #74-18798 # Dy the #74-18925 ger #74-13737 t. The #74-14281 row #74-14283 missions e #74-15659 et engine #74-16480 eypass #74-14727 | EXALMAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] ERBOSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo lets must speak in whispers - the Lockheed 1011 LAMINAR WARES Inviscid wake-airfoil interaction on mulhigh lift systems LAND USE An innovative approach to airport planni LANDING AIDS The simulation and analysis of carrier 1 using a nonlinear pilot model [AD-767679] Microwave Landing System (MLS) developme proposed by AIL during the technique a and contract definition phase of the n MLS development program. Part 1.0, vo Technique analysis program | a74-18808 nqer | | Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of so variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TH-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGIME FUBLS The refining of turbine fuels by modern hydrotreating [ATAN PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DYVIR-SONDDR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of orides of nitrogen from a gas turbin combustor hurning ASTM jet-A fuel [HASA-TH-I-2931] JET ENGIMES Hon-destructive inspection of titanium je disks The problem of installing a modern high h engine on a twin jet transport aircraft | #74-13730
-fuel #74-14445 everal #74-15466 sion #74-15666 A74-18798 d by the A74-18925 ger #74-13737 t. The #74-14283 missions e #74-15659 et engine A74-16480 eypass #74-14727 rr-intakes | MALHAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] ERROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers—the Lockheed 1011 LANIMAR WARES Inviscid wake-airfoil interaction on mulhiqh lift systems LAND USE An innovative approach to airport planni LANDING AIDS The simulation and analysis of carrier 1 using a nonlinear pilot model [AD-767679] Microwave Landing System (MLS) developme proposed by AIL during the technique a and contract definition phase of the n MLS development program. Part 1.0, vo Technique analysis program [FAL-RD-73-166-vol1.1] Hicrowave Landing System (MLS) development program. | a74-18808 A74-18808 A74-13737 A74-17532 Certifying A74-17856 tielement A74-18193 A74-18099 andings B74-13747 nt plan as nalysis ational lume 1.1: B74-1434C ent plan as | | Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of sy variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TB-I-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUELS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLR-SONDDR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of oxides of pitrogen from a gas turbin combustor hurning ASTM jet-A fuel [BASA-TH-I-2931] JET ERGINES Hon-destructive inspection of titanium je disks The problem of installing a modern high h engine on a twin jet transport aircraft | #74-13730 -fuel #74-14445 everal #74-15466 sion #74-15666 #74-18798 #74-18925 ger #74-13737 t. The #74-14281 rom #74-14283 missions #874-15659 et engine #74-16480 ettpass #74-14727 firintakes #74-14727 firintakes #74-14727 firintakes | EXALMAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] ERROSSEE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo lets must speak in whispers — the Lockheed 1011 LAMINAR WARES Inviscid wake-airfoil interaction on mulhigh lift systems LAND USE An innovative approach to airport planni LANDING AIDS The simulation and analysis of carrier 1 using a nonlinear pilot model [AD-767679] Microwave Landing System (MLS) developme proposed by AIL during the technique a and contract definition phase of the n MLS development program [FAA-RD-73-166-VOL-1.1] Hicrowave Landing System (MLS) development proposed by AIL during the technique and System (FALS) development program [FAA-RD-73-166-VOL-1.1] Hicrowave Landing System (MLS) development proposed by AIL during the technique and | a74-18808 nqer | | Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of systems [AD-767337] Plight velocity effects on jet noise of systems [MESA-TH-I-2918] Combustions of a twelve-chute suppressor installed on a plug nozzle [MESA-TH-I-2918] Combustion generated noise in turbopropula systems [AD-768615] JET EMGIME FURLS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLR-SONDDR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of oxides of nitrogen from a gas turbin combustor burning ASTM jet-A fuel [MESA-TH-I-2931] JET EMGIMES Bon-destructive inspection of titanium jed disks The problem of installing a modern high h engine on a twin jet transport aircraft Aerodynamic aspects of the problems of air and exhaust for a supersonic transport —— design of air intake and after body | #74-13730 -fuel #74-14445 everal #74-15466 sion #74-15666 A74-18798 d by the A74-18925 ger #74-13737 t. The #74-14281 row #74-14283 missions e #74-15659 et engine A74-16480 everal #74-14727 fir-intakes aircraft for fiet | EXALHAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] EEROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers the Lockheed 1011 LAMINAR WAKES Inviscid wake-airfoil interaction on mulhigh lift systems LAND USE An innovative approach to airport planni LANDING AIDS The simulation and analysis of carrier 1 using a nonlinear pilot model [AD-767679] Microwave Landing System (MLS) developme proposed by AIL during the technique a and contract definition phase of the n MLS development program. Part 1.0, vo Technique analysis program [FAL-RD-73-166-Vol-1.1] Bicrowave Landing System (MLS) development proposed by AIL during the technique and contract definition phase of the n contract definition phase of the normal contract definition phase of the many contract definition phase of the normal defin | arystem Ary | | Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of sy variations of a twelve-chute suppressor installed on a plug nozzle [MASA-TB-I-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUELS The refining of turbine fuels by modern hydrotreating [AIAA PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLR-SONDDR-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of oxides of pitrogen from a gas turbin combustor hurning ASTM jet-A fuel [BASA-TH-I-2931] JET ERGINES Hon-destructive inspection of titanium je disks The problem of installing a modern high h engine on a twin jet transport aircraft | #74-13730 -fuel #74-14445 everal #74-15466 sion #74-15666 #74-18798 #74-18925 ger #74-13737 t. The #74-14281 rom #74-14283 missions #874-15659 et engine #74-16480 ettpass #74-14727 firintakes #74-14727 firintakes #74-14727 firintakes | EXALMAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] ERROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers—the Lockheed 1011 LAMINAR WARES Inviscid wake-airfoil interaction on mulhiqh lift systems LAND USE An innovative approach to airport planni LAWDING AIDS The simulation and
analysis of carrier 1 using a nonlinear pilot model [AD-767679] Microwave Landing System (MLS) developme proposed by AIL during the technique a and contract definition phase of the n HLS development program. Part 1.0, vo Technique analysis program [FAL-RD-73-166-vol-1.1] Bicrowave Landing System (MLS) developme proposed by AIL during the technique a and contract definition phase of the n HLS development program. Part 1.0, vo | arystem Ary | | Research on noise generated by ducted air- combustion systems [AD-767337] Plight velocity effects on jet noise of systems [AD-767337] Plight velocity effects on jet noise of systems [MESA-TH-X-2918] Combustions of a twelve-chute suppressor installed on a plug nozzle [MESA-TH-X-2918] Combustion generated noise in turbopropula systems [AD-768615] JET ENGINE FUBLS The refining of turbine fuels by modern hydrotreating [AIAN PAPER 74-162] Supersonic fuels from medium oils produce thermal cracking of crude oil residues [DFYLE-SONDE-301] Optimal capabilities of hypersonic passen aircraft on kerosene fuel [AD-767887] Problems of chemical pollution by aircraf airport and its immediate environment Ground contamination by fuel jettisoned f aircraft Effect of increased fuel temperature on e of oxides of bitrogen from a gas turbin combustor hurning ASTM jet-A fuel [HASA-TH-I-2931] JET ENGINES Bon-destructive inspection of titanium je disks The problem of installing a modern high h engine on a twin jet transport aircraft Aerodynamic aspects of the problems of ai and exhaust for a supersonic transport design of air intake and after body engine for Concorde aircraft | #74-13730 -fuel #74-14445 everal #74-15466 sion #74-15666 A74-18798 d by the A74-18925 ger #74-13737 t. The #74-14281 row #74-14283 missions e #74-15659 et engine A74-16480 everal #74-14727 fir-intakes aircraft for fiet | EXALHAN FILTERS A self-reorganizing digital flight control for aircraft [AIAA PAPER 74-21] EEROSENE Optimal capabilities of hypersonic passes aircraft on kerosene fuel [AD-767887] L-1011 AIRCRAFT L-1011 upkeep [SAE PAPER 730883] New jumbo jets must speak in whispers the Lockheed 1011 LAMINAR WAKES Inviscid wake-airfoil interaction on mulhigh lift systems LAND USE An innovative approach to airport planni LANDING AIDS The simulation and analysis of carrier 1 using a nonlinear pilot model [AD-767679] Microwave Landing System (MLS) developme proposed by AIL during the technique a and contract definition phase of the n MLS development program. Part 1.0, vo Technique analysis program [FAL-RD-73-166-Vol-1.1] Bicrowave Landing System (MLS) development proposed by AIL during the technique and contract definition phase of the n contract definition phase of the normal contract definition phase of the many contract definition phase of the normal defin | arystem Ary | | Microwave Landing System (MLS) development plan as | LIFT DEVICES | |---|--| | proposed by AIL during the technique analysis | On the modes of icing of symmetrical lifting | | and contract definition phase of the national
MLS development program. Part 3.0, Volume 3.1, | surfaces | | Book 1: Compilation of critical technical area | 174-1898 | | reports | blown flap. Volume 3: Performance methods and | | (FAA-RD-73-166-VOL-3.1,1-BK-1] H74-14343 | landing rules | | Microwave Landing System (MLS) development plan as | [AD-767180] N74-13759 | | proposed by AIL during the technique analysis
and contract definition phase of the national | LIFT DRAG HATIO | | MLS development program. Part 3.0, Volume 3.1, | Trimmed drag and maximum flight efficiency of aft tail and canard configurations | | Book 2: Compilation of critical technical area | {Alaa Paper 74-69] A74-1881: | | reports | LIFT FARS | | [PAN-RD-73-166-VOL-3, 1, 2-BK-2] H74-14344 | Q-FANSTM for general aviation aircraft | | User's manual for ILSLOC: Simulation for | [NASA-CR-114665] N74-13726 | | derogation effects on the localizer portion of
the instrument landing system | LIPTING BODIES | | [AD-768049] X74-14361 | Relaxation methods for transonic flow about | | Simplified Visual Approach Slope Indicator (VASI) | wing-cylinder combinations and lifting swept wings | | Operation test and evaluation | A74-1695
Lifting-surface theory for an oscillating T-tail | | [AD-767901] N74-14362 | A74-17012 | | LANDING GRAR | Nonlinear airfoil theory with allowance for ground | | STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study | effects for aerodynamic interference | | [AD-767300] N74-13736 | problems solution | | Graphite composite landing gear components - side | 174-17270
On the modes of icing of symmetrical lifting | | brace assembly and torque link for A37 B aircraft | surfaces | | [AD-769041] H74-14779 | a74-16987 | | LANDING LOADS | Flutter computer program and lifting surface | | An analytic approximate calculation of the nonlinear landing impact motions and loads on | theory with boundary layer | | aircraft with both rigid and elastic wing | [NASA-CR-136559] H74-14707 | | structure | Drag of lifting bodies for pilots at high altitude | | [DGLR PAPER 73-078] A74-17185 | LIFTING BOTORS N74-14731 | | LAP_JOINTS | Concepts for a theoretical and experimental study | | Evaluation of methods for reducing fretting | of lifting rotor random loads and vibrations, | | fatique damage in 2024-T3 aluminum lap joints | Phase 1 | | LASER PANGER/TRACKER | [NASA-CR-114707] N74-14755 | | Lasers - Ranger and marked target seeker | Concepts for a theoretical and experimental study | | A74-16756 | of lifting rotor random loads and wibrations (identification of lifting rotor system | | LATERAL STABILITY | parameters from transient response data), Phase | | Rulti-surface system for the CCV B-52 Control | 7-B | | Configured Vehicles | [NA SA-CR-114710] N74-14758 | | (AIAA PAPER 74-1261 A74-18851 LAW (JURISPRUDENCE) | Concepts for a theoretical and experimental study | | The German law for protection against the noise of | OI lilting rotor random loads and wibrations | | aircraft | (further experiments with progressing/regressing | | a74-18265 | rotor flapping modes), Phase 7-C [NASA-CR-114711] N74-12759 | | LEADING EDGES | LIGHT AIRCRAPT N74-14759 | | Numerical investigation of vortex sheets issuing | Vehicle crashworthiness rotary wing, fixed | | from a separation line near the leading edge | wing light and transport aircraft | | LEGAL LIABILITY | 174-17776 | | Vortex cases - At a turbulent crossroads | Structural analysis of light aircraft using NASTRAN | | aircraft wakes and legal liability for accidents | [AIAA PAPER 74-257] A74-18664
LIGHTWING | | 170-18097 | Analysis and calculation of lightning-induced | | Government responsibility for damages in airplane | voltages in aircraft electrical circuits | | crash cases when weather is a factor | [NASA-CR-2349] N74-14754 | | A74-18098 The aftermath of a hijacking - Passenger claims | LOAD DISTRIBUTION (FORCES) | | and insurance | Calculation of the induced velocity field on and | | ¥74-18101 | off the wing plane for a swept wing with given load distribution | | LIFT | [ARC-R/M-3725] #74-14766 | | A method of designing supercritical lift profiles | LONGITUDINAL STABILITY | | [DGLR PAPER 73-081] Unsteady lift forces on highly cambered airfoils | Automatic balancing of an aircraft | | moving through a gust | A74-17804 | | [AIAA PAPER 74-88] A79-18807 | LOW ALTITUDE | | LIFT AUGHENTATION | Calculation of the aerodynamic characteristics of | | STOL tactical aircraft investigation, externally | a wing system moving at subsonic speed near land or smooth water surface | | DIDEN IIAP. VOLUME 1: Configuration | A74-18681 | | definition. Supplement 1: Aerodynamic trades of flap and roll control system | LOW ASPECT RATIO BINGS | | [AD-767179] wan-12750 | A method of calculating the flow around a wing of | | STOL tactical aircraft investigation externally | arpitrary planform, positioned on a cylindrical | | provi tiap, volume 3: Performance methods and | body | | ranging rules | LOW SPEED WIND TORNELS A74-18632 | | [AD-767180] N74-13755 | Modeling a bigh pressure ratio centrifugal | | STOL tactical aircraft investigation, externally | Compressor using a low speed of sound das | | blown flap. Volume 5, part 1: Control system mechanization trade studies | [AD-767241] N74-16446 | | [AD-767181] . NZA-42354 | LOBRICANTS | | STOL tactical aircraft investigation externally | Aviation fuels and lubricants | | Production Antilos of Dark in Graphilite and | A74-18180 | | CONTROL GEFLYATIVE ACCUPACY FACULT SHAPE SAA | | | the cost of augmentation system design | | | N74-13757 | | | | M | | |--|--|---| | HACH BURBER A direct method for Mach number one pa | computing the st | eady flow at | | Problem of adapting | | A74-16963 | | for extremely high | | | | HAGNUS BPPECT Hagnus characteristi [AGARD-AG-171] | cs of arbitrary | rotating bodies
N74-13710 | | NAINTAINABILITY Avionics design for | maintainability . | | | qaining or losing
[SAE PAPER 730882] | J · | A74-17531 | | I-1011 upkeep
 SAB PAPER 730883
 HAN MACHINE SYSTEMS | I | A74-17532 | | The impact of area r | avigation on flic | _ | | Innovations in ATC of | communication sys | 174-17277
tems since | | NABAGEMENT PLANNING | | 174-17984 | | Development of requi | idvanced design a: | ircraft | | [SAE PAPER 730948] Aircraft force prote quide to AFPR | ction model. Vo. | A74-17541
lume 1: Users
to determine | | aircraft inventors | and operating r | eguirements
N74-13751 | | Nonlinear aerodynam:
high-angle-of-atta | | n | | (ALLA PAPER 74-85) | | 174-1876 5 | | Manufacturing exercitive Hawker Siddele | ise involved in t
by Trident /tri-j |
he redesign of
et/ fuselage
274-16445 | | MARINE PROPULSION Turning characterist | ics of the Bell | | | surface effect sh:
[AD-767680] | | N74-13753 | | MARINE TECHNOLOGY Turning characterist | | 100 ton | | surface effect shi
[AD-767680]
NARKET RESEARCH | | ¥74-13753 | | Development of required of manufacturer | idvanced design a | ircraft | | (SAE PAPER 730948 MASS TRANSFER Ablation heat a | _ | A74-17541
in hypersonic | | flight | | A74-17103 | | Refrigerated contain | merized transport | for 'Jumbo' | | jets
Pailure analysis of | helicopter exter | A74-17007 | | cargo-handling sy:
(AD-767254) | | N74-13729 | | MATERIALS SCIEFCE
Materials for the no | ew generation of | aircraft
174-17374 | | MATERIALS TESTS
Ultrasonic inspecti | on of titanium ai | - | | components | | A74-16479 | | A vortex entrainment delta wings | t model applied t | | | Stratosphere contan | ination by aircra | 374-17029
ft and | | An unsteady wake mo | | 174-17312
ss rotor | | Structural analysis | of light aircraf | A74-18140
t using WASTRAN
A74-18664 | | Jet noise modeling for the noise and | - Experimental st
turbulence field | udy and models | | [AIAA PAPER 74-3] Two numerical metho | ds to solve reali | A74-18723
stic | | air-to-air combat
[AIAA PAPER 74-22 |] | es
174-18736 | | MECHANICAL DRIVES | -4+ | |--|--| | Transmission thermal mapping (CH-47C forwa | ita totor | | transmission)
[AD-767875] | N79-13732 | | NECHANICAL ENGINEERING | | | neutsche Forschungs- und Versuchsanstalt f | uer | | Luft- und Raumfahrt, Annual Report 1972 | | | German book | A74-17969 | | HECHANICAL PROPERTIES | A 74-17303 | | Flat rolled beta titanium alloys for airfr | ane | | application | | | | 174-16449 | | Applications of the high strength alloy | | | Ti-481-480-25n-0.55i in European aircraf | 274-16450 | | Deep hardenable titanium alloys for large | | | elements | | | | A74-16559 | | Status of the latest turbine disk alloys i | n the US | | | 174-17890 | | Reat-resistant titanium alloys - Introduct
the 651 A alloy | .104 01 | | the col E alloh | A74-17891 | | METAL COMBUSTION | | | Pailure experience with and failure antici | pation | | in titanium components | | | | A74-16476 | | HETAL CUTTING Titanium flamecutting reduces airframe cos | :ts | | TITABLE ILAMECACCING FEAGUES SILLIAME COL | A74-16760 | | METAL FATIGUE | | | Failure experience with and failure antici | pation | | in titanium components | A74-16476 | | High cycle fatigue properties of titanium | | | aircraft application | *** | | WILLIAM SPRINGS | A74-16513 | | METAL FILES | | | I film thermocouple with a platinum electr | ode for | | thermometry of que turbine engine blades | 3
174-18686 | | RETAL HYDRIDES | E74-10000 | | | | | Nondestructive detection of hydrides and | | | Nondestructive detection of hydrides and alpha-case in titanium alloys | | | Nondestructive detection of hydrides and alpha-case in titanium alloys | A74-16482 | | Nondestructive detection of hydrides and alpha-case in titanium alloys METAL NATRIX COMPOSITES | | | Nondestructive detection of hydrides and alpha-case in titanium alloys METAL NATRIX COMPOSITES Titanium - The bridge to composites for | | | Nondestructive detection of hydrides and alpha-case in titanium alloys METAL NATRIX COMPOSITES | | | Nondestructive detection of hydrides and alpha-case in titanium alloys METAL NATRIX COMPOSITES Titanium - The bridge to composites for | or light
174-16451
stronautics | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL NATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as | a74-16451 | | Nondestructive detection of hydrides and alpha-case in titanium alloys METAL MATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as METAL STRIPS | or light A74-16451 stronautics A74-18190 | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of meronautics and as METAL STRIPS Plat rolled beta titanium alloys for airfi | or light A74-16451 stronautics A74-18190 | | Nondestructive detection of hydrides and alpha-case in titanium alloys METAL MATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as METAL STRIPS | a74-16451
stronautics
a74-18190 | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of meronautics and as METAL STRIPS Plat rolled beta titanium alloys for airfi | or light A74-16451 stronautics A74-18190 | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as METAL STRIPS Plat rolled beta titanium alloys for airfrapplication METAL MORKING Deep hardenable titanium alloys for large | 274-16451
stronautics
274-18190
came
274-16449 | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of meronautics and as METAL STRIPS Plat rolled beta titanium alloys for airfrapplication METAL MORKING | A74-16451
stronautics
A74-18190
came
A74-16449
airframe | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL MATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of meronautics and as METAL STRIPS Plat rolled beta titanium alloys for airfrapplication METAL WORKING Deep hardenable titanium alloys for large elements | 274-16451
stronautics
274-18190
came
274-16449 | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as METAL STRIPS Flat rolled beta titanium alloys for airfrapplication METAL WORKING Deep hardenable titanium alloys for large elements HETEOROLOGICAL FLIGHT | A74-16451
stronautics
A74-18190
came
A74-16449
airframe | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL MATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of meronautics and as METAL STRIPS Plat rolled beta titanium alloys for airfrapplication METAL WORKING Deep hardenable titanium alloys for large elements | A74-16451
stronautics
A74-18190
came
A74-16449
airframe | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as METAL STRIPS Flat rolled beta titanium alloys for airfrapplication METAL WORKING Deep hardenable titanium alloys for large elements HETEOROLOGICAL FLIGHT The Eole balloons and air safety HETEOROLOGICAL PARAMETERS | A74-16451
stronautics
A74-18190
came
A74-16449
airframe
A74-16559 | | Wondestructive detection of hydrides and alpha-case in titanius alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as METAL STRIPS Flat rolled beta titanium alloys for airfr application METAL BORKING Deep hardenable titanium alloys
for large elements METROROLOGICAL FLIGHT The Bole balloons and air safety METROROLOGICAL PARAMETERS Dynamic test of air data computers with si | A74-16451
stronautics
A74-18190
came
A74-16449
airframe
A74-16559 | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as METAL STRIPS Flat rolled beta titanium alloys for airfrapplication METAL WORKING Deep hardenable titanium alloys for large elements HETEOROLOGICAL FLIGHT The Eole balloons and air safety HETEOROLOGICAL PARAMETERS | 274-16451
274-16451
274-18190
288e
274-16499
274-16559
274-16559
274-18596 | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and assemble to a second secon | A74-16451
stronautics
A74-18190
came
A74-16449
airframe
A74-16559 | | Wondestructive detection of hydrides and alpha-case in titanius alloys METAL MATRIX COMPOSITES Titanius - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as METAL STRIPS Plat rolled beta titanium alloys for airformapplication METAL MORKING Deep hardenable titanium alloys for large elements HETEOROLOGICAL FLIGHT The Eole balloons and air safety METEOROLOGICAL PARAMETERS Dynamic test of air data computers with significant profiles METEOROLOGICAL SERVICES Government responsibility for damages in a | A74-16451
stronautics
A74-18190
came
A74-16449
airframe
A74-16559
A74-18596
isolated | | Wondestructive detection of hydrides and alpha-case in titanius alloys METAL HATRIX COMPOSITES Titanius - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as METAL STRIPS Flat rolled beta titanium alloys for airfr application METAL MORRING Deep hardenable titanium alloys for large elements METROROLOGICAL FLIGHT The Bole balloons and air safety METEOROLOGICAL PARAMETERS Dynamic test of air data computers with siflight profiles METEOROLOGICAL SERVICES | A74-16451
stronautics
A74-18190
came
A74-16449
airframe
A74-16559
A74-18596
imulated
A74-17736 | | Wondestructive detection of hydrides and alpha-case in titanius alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as METAL STRIPS Flat rolled beta titanium alloys for airfr application METAL MORKING Deep hardenable titanium alloys for large elements METEOROLOGICAL FLIGHT The Bole balloons and air safety METEOROLOGICAL PARAMETERS Dynamic test of air data computers with siflight profiles METEOROLOGICAL SERVICES Government responsibility for damages in crash cases when weather is a factor | A74-16451
stronautics
A74-18190
came
A74-16449
airframe
A74-16559
A74-18596
isolated | | Wondestructive detection of hydrides and alpha-case in titanius alloys METAL HATRIX COMPOSITES Titanius - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and assumetal strips Plat rolled beta titanium alloys for airfrapplication METAL MORRING Deep hardenable titanium alloys for large elements METEOROLOGICAL FLIGHT The Eole balloons and air safety METEOROLOGICAL PARAMETERS Dynamic test of air data computers with siflight profiles METEOROLOGICAL SERVICES Government responsibility for damages in crash cases when weather is a factor | A74-16451
stronautics
A74-18190
came
A74-16499
airframe
A74-16559
A74-18596
imulated
A74-17736
airplane
A74-18698 | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials alloys for airfurctural materials and air safety HETEOROLOGICAL FLIGHT The Eole balloons and air safety HETEOROLOGICAL PARAMETERS Dynamic test of air data computers with significant for a factor METEOROLOGICAL SERVICES Government responsibility for damages in a crash cases when weather is a factor MICROWAVE EQUIPMENT Bicrowave Landing System (MLS) development | A74-16451 stronautics A74-18190 same A74-16449 airframe A74-16559 A74-18596 imulated A74-17736 airplane A74-18098 t plan as | | Wondestructive detection of hydrides and alpha-case in titanius alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials and air safety METAL MORRING Deep hardenable titanium alloys for large elements METROROLOGICAL FLIGHT The Bole balloons and air safety METROROLOGICAL PARAMETERS Dynamic test of air data computers with significant test of air data computers with significant cases when weather is a factor MICROWAYE RQUIPMENT Bicrowaye Landing System (MLS) development proposed by AIL during the technique and | a74-16451 stronautics a74-18190 came a74-16499 airframe A74-16559 a74-18596 ibulated a74-17736 airplane a74-18098 t plan as | | Wondestructive detection of hydrides and alpha-case in titanius alloys METAL HATRIX COMPOSITES Titanius - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials of aeronautics and assume that the structural materials alloys for airfurctural materials and air safety METEOROLOGICAL FLIGHT The Bole balloons and air safety METEOROLOGICAL PARAMETERS Dynamic test of air data computers with significant | a74-16451 stronautics a74-18190 came a74-16499 airframe A74-16559 a74-18596 ibulated a74-17736 airplane a74-18098 t plan as | | Wondestructive detection of hydrides and alpha-case in titanius alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as METAL STRIPS Flat rolled beta titanium alloys for airfr application METAL BORKING Deep hardenable titanium alloys for large elements METROROLOGICAL FLIGHT The Bole balloons and air safety METROROLOGICAL PARAMETERS Dynamic test of air data computers with siflight profiles METEOROLOGICAL SERVICES Government responsibility for damages in crash cases when weather is a factor MICROWAN ROUIPMENT Microwave Landing System (MLS) development proposed by ALL during the technique and and contract definition phase of the nather technique analysis program | A74-16451 stronautics A74-18190 came A74-16499 airframe A74-16559 A74-18596 imulated A74-17736 airplane A74-18098 t plan as alysis tional ume 1.1: | | Wondestructive detection of hydrides and alpha-case in titanius alloys METAL HATRIX COMPOSITES Titanius - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and assembly and administration are application METAL STRIPS Plat rolled beta titanium alloys for airformatication METAL WORKING Deep hardenable titanium alloys for large elements HETEOROLOGICAL FLIGHT The Bole balloons and air safety METEOROLOGICAL PARAMETERS Dynamic test of air data computers with siflight profiles METEOROLOGICAL SERVICES Government responsibility for damages in crash cases when weather is a factor MICROWAVE RQUIPMENT Microwave Landing System (MLS) development proposed by AIL during the technique and and contract definition phase of the nate and contract definition phase of the nate and contract definition phase of the nate and contract definition phase of the parameter | A74-16451 stronautics A74-18190 same A74-16449 airframe A74-16559 A74-18596 imulated A74-17736 airplane A74-18098 t plan as alysis tional ume 1.1: A74-14340 | | Wondestructive detection of hydrides and alpha-case in titanius alloys METAL HATRIX COMPOSITES Titanius - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and assembly and administration are application METAL STRIPS Plat rolled beta titanium alloys for airformatication METAL WORKING Deep hardenable titanium alloys for large elements HETEOROLOGICAL FLIGHT The Bole balloons and air safety METEOROLOGICAL PARAMETERS Dynamic test of air data computers with siflight profiles METEOROLOGICAL SERVICES Government responsibility for damages in crash cases when weather is a factor MICROWAVE RQUIPMENT Microwave Landing System (MLS) development proposed by AIL during the technique and and contract definition phase of the nate and contract definition phase of the nate and contract definition phase of the nate and contract definition phase of the parameter | A74-16451 stronautics A74-18190 same A74-16449 airframe A74-16559 A74-18596 imulated A74-17736 airplane A74-18098 t plan as alysis tional ume 1.1: A74-14340 | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as the and air safety
METEOROLOGICAL FLIGHT The Bole balloons and air safety METEOROLOGICAL PARAMETERS Dynamic test of air data computers with significant structural structural safetor METEOROLOGICAL SERVICES Government responsibility for damages in crash cases when weather is a factor MICROWAYE RQUIPMENT Microwave Landing System (MLS) development proposed by AIL during the technique and ITAL materials program [FAA-RD-73-166-VOL-1.1] Microwave Landing System (MLS) development proposed by AIL during the technique and and contract definition phase of the name and contract definition phase of the name and contract definition phase of the name and contract definition phase of the name and contract definition phase of the name and contract definition phase of the second se | A74-16451 stronautics A74-18190 same A74-16449 airframe A74-16559 A74-18596 imulated A74-17736 airplane A74-18098 t plan as alysis tional ume 1.1: A74-14340 t plan as alysis tional | | Wondestructive detection of hydrides and alpha-case in titanium alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and as the and air safety METEOROLOGICAL FLIGHT The Bole balloons and air safety METEOROLOGICAL PARAMETERS Dynamic test of air data computers with significant structural structural safetor METEOROLOGICAL SERVICES Government responsibility for damages in crash cases when weather is a factor MICROWAYE RQUIPMENT Microwave Landing System (MLS) development proposed by AIL during the technique and ITAL materials program [FAA-RD-73-166-VOL-1.1] Microwave Landing System (MLS) development proposed by AIL during the technique and and contract definition phase of the name and contract definition phase of the name and contract definition phase of the name and contract definition phase of the name and contract definition phase of the name and contract definition phase of the second se | A74-16451 stronautics A74-18190 same A74-16449 airframe A74-16559 A74-18596 imulated A74-17736 airplane A74-18098 t plan as alysis tional ume 1.1: A74-14340 t plan as alysis tional | | Wondestructive detection of hydrides and alpha-case in titanius alloys METAL HATRIX COMPOSITES Titanium - The bridge to composites for weight/high performance aircraft Structural materials of aeronautics and assume that the strips are alloys for airful application. HETAL BORKING Deep hardenable titanium alloys for large elements HETEOROLOGICAL FLIGHT The Bole balloons and air safety HETEOROLOGICAL PARAMETERS Dynamic test of air data computers with significant | A74-16451 stronautics A74-18190 same A74-16449 airframe A74-16559 A74-18596 imulated A74-17736 airplane A74-18098 t plan as alysis tional ume 1.1: A74-14340 t plan as alysis tional | A74-18736 | Microwave Landing System (MLS) development plan as | Mircraft force protection model. Volume 1: Users | |--|--| | proposed by AIL during the technique analysis | quide to AFPN computer program to determine | | and contract definition phase of the national | aircraft inventory and operating requirements | | ML5 development program, Part 1.0, Volume 1.2, | [AD-767946] X74-1375 | | Book 2: Post TACD development plan | Hilitary aircraft and airport noise and | | FPAR-RD-73-166-YOL-1.2,2-BK-2 N74-14342 Hicrowave Landing System (HLS) development plan as | opportunities for reduction without inhibition | | proposed by AIL during the technique analysis | of military missions [PB-223637/DGA] N74-1375 | | and contract definition phase of the national | STOL tactical aircraft investigation, externally | | MLS development program. Part 3.0, Volume 3.1, | blown flap. Volume 1: Configuration | | Book 1: Compilation of critical technical area | definition, Supplement 1: Aerodynamic trades of | | reports | flap and roll control system | | [FAA-RD-73-166-VOL-3.1,1-BK-1] N74-14343 | [AD-767179] N74-1375 | | Microwave Landing System (MLS) development plan as
proposed by AIL during the technique analysis | STOL tactical aircraft investigation, externally | | and contract definition phase of the national | blown flap. Volume 3: Performance methods and
landing rules | | MLS development program. Part 3.C, Volume 3.1, | [AD-767180] N74-1375 | | Book 2: Compilation of critical technical area | STOL tactical aircraft investigation, externally | | reports | blown flap. Volume 5, part 1: Control system | | [PAA-RD-73-166-VOL-3.1,2-BK-2] N74-14344 | mechanization trade studies | | MICROWAVE PREQUENCIES | [AD-767181] N74-1375 | | Microwave Landing System (MLS) development plan as
proposed by Raytheon during the technique | STOL tactical aircraft investigation, externally | | analysis and contract definition phase of the | blown flap, Volume 5, part 3: Stability and control derivative accuracy requirements and | | national BLS development program, Volume 1: | effects of augmentation system design | | Executive summary | [AD-767182] N74-1375 | | [PAA-RD-73-150-1] N74-15381 | Development of techniques to measure in-flight | | Microwave Landing System (MLS) development plan as | drag of a US Navy fighter airplane and | | proposed by Haytheon during the technique | correlation of flight measured drag with wind | | analysis and contact definition phase of the national MLS development program. Volume 3: | tunnel data | | 1.1.1 performance validation | BILITARY HELICOPTERS N74-1473 | | [PAA-RD-73-150-3] N74-15382 | The T700-GE-700 turboshaft engine program | | Microwave Landing System (MLS) development plan as | [SAE-PAPER 730917] A74-1753 | | proposed by Raytheon during the technical | Rotary-wing aircraft | | analysis and contract definition phase of the | 174-1817 | | national MLS development program, Volume 3A (FAA-RD-73-150-3A) 974-15383 | Automatic Flight Control System development for | | Microvave Landing System (MLS) development plan as | U.S. Army beavy lift helicopter [AIAA PAPER 74-25] A74-1886 | | proposed by Raytheon during the technique | T700 aims at low combat maintenance turboshaft | | analysis and contract definition phase of the | engine for military transports and helicopters | | hational MLS development program. Volume 4: | A74-1899 | | System considerations 1,1.2 through 1.1.5 | US Army helicopter hydraulic servocylinder | | [PAA-RD-73-150-4] N74-15384
Microwave Landing System (MLS) development plan as | reliability and maintainability investigation | | proposed by Raytheon during the technique | [AD-767243] N74-1373 | | analysis and contract definition phase of the | Bethods for reducing vibrations of equipment
mounted on helicopter external stores stations | | pational MLS development program. Volume 5: | damping of vertical vibrations of | | Post TA/CD plans, management performance | wing-mounted stores on AH-1G helicopter | | [FAR-RD-73-150-5] N74-15385 | [AD-768774] H74-1477 | | Microwave Landing System (MLS) development plan as | In-flight stabilization of externally slung | | proposed by Raytheon during the technique
analysis and contract definition phase of the | helicopter loads design, development, and | | national MLS development program. Volume 6: | evaluation of candidate stabilizing systems [AD-769063] N74-1477 | | Supporting studies, appendices D through N | Major Item Special Study (MISS), AH-1G driveshaft | | (FAA-RD-73-150-6-APP-D-N) N74-15386 | assembly, main transmission to engine | | HIDAIR COLLISIONS | [AD-768763] N74-14780 | | The Eole balloons and air safety | | | | HILITARY TECHNOLOGY | | 174-18596 | HILITARY TECHNOLOGY The S-3A - A new dimension in airborne sea control | | BILITARY AIRCRAPT | MILITARY TECHNOLOGY The S-3A - A new dimension in airborne sea control [AIAA PAPER 74-239] A74-1920 | | A74-18596 SILITABY AIRCRAPT The use of ultra high strength titanium alloys in | MILITARY TROUBOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} A74-1920 | | BILITARY AIRCRAPT | MILITARY TRUENOLOGY The S-3A - A new dimension in airborne sea control [AIAA PAPER 74-239] A74-19209 MISSIE DESIGN Comparative study of various flight vehicle | | A74-18596 BILITABY AIRCRAPT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H, S. A. Harrier A74-16446 | MILITARY TROUBOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} A74-1920 | | BILITARY AIRCRAPT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H, S. A. Harrier A74-16446 Noise and emission
outlook for military engines | MILITARY TROUBOLOGY The S-3A - A new dimension in airborne sea control (AIAA PAPER 74-239) A74-19209 BISSIEM DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLE PAPER 73-668] A74-1717 | | BILITARY AIRCRAPT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H, S. A. Harrier A74-16446 Noise and emission outlook for military engines (AIAA PAPER 73-1156) A74-17175 | MILITARY TRCHROLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight wehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-069] A74-1717 BORRETUR TERORY | | BILITABY AIRCRAPT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H, S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] Fixed wing aircraft | MILITARY TROUDORY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239] A74-1920! BISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] A74-1717 BONERIUM THEORY An unsteady wake model for a hingeless rotor | | BILITARY AIRCRAPT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H, S. A. Harrier A74-16446 Noise and emission outlook for military engines [AIAA PAPER 73-1156] Fixed wing aircraft A74-18176 | MILITIBY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} A74-19205 BISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] A74-1717 BORRETUR THEORY An unsteady wake model for a hingeless rotor A74-18146 | | BILITARY AIRCRAPT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H, S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] The new Advanced Airborne Command Post [AIAA PAPER 74-246] A74-18654 | MILITARY TRCHROLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLE PAPER 73-068] A74-1717 MONESTUR THEORY An unsteady wake model for a hingeless rotor HOWLITORS | | BILITARY AIRCRAFT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] A74-17175 Fixed wing aircraft The new Advanced Airborne Command Post | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239] A74-1920! BISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] A74-1717 BONEMETUR THEORY An unsteady wake model for a hingeless rotor BONITORS Flight study of a vehicle operational status and | | BILITARY AIRCRAFT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] Fixed wing aircraft The new Advanced Airborne Command Post [AIAA PAPER 74-240] The Alpha Jet programme A74-18902 | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] A74-1717 MONESTUR THEORY An unsteady wake model for a hingeless rotor M74-1814(BONITORS Flight study of a vehicle operational status and monitoring system applied to systems on IF-12 aircraft | | BILITABY AIRCRAPT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H, S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] The new Advanced Airborne Command Post [AIAA PAPER 74-24C] The Alpha Jet programme A74-18902 STOL tactical aircraft investigation. Volume 2: | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239] MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] A74-1717 MOMBRITUE THEORY An unsteady wake model for a hingeless rotor MOMITORS Flight study of a vehicle operational status and monitoring system applied to systems on YF-12 aircraft [NASA-TN-D-7546] R74-13725 | | BILITARY AIRCRAPT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] Fixed wing aircraft The new Advanced Airborne Command Post [AIAA PAPER 74-24C] The Alpha Jet programme A74-1854 STOL tactical aircraft investigation. Volume 2: Design compendium | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] A74-1717 MOMBETUR THRORY An unsteady wake model for a hingeless rotor MOMITORS Flight study of a vehicle operational status and monitoring system applied to systems on IF-12 aircraft [NASA-TN-D-7546] MOVING TARGET INDICATORS | | BILITABY AIRCRAPT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] Fixed wing aircraft The new Advanced Airborne Command Post [AIAA PAPER 74-240] The Alpha Jet programme A74-18902 STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLE PAPER 73-068] A74-1717 MOMBETUR TREORY An unsteady wake model for a hingeless rotor HOWITORS Flight study of a vehicle operational status and monitoring system applied to systems on IF-12 aircraft [NASA-TN-D-7546] MOVING TARGET INDICATORS New concepts in AMTI radar - Hulling effects of | | BILITARY AIRCRAPT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] Fixed wing aircraft The new Advanced Airborne Command Post [AIAA PAPER 74-24C] The Alpha Jet programme A74-1854 STOL tactical aircraft investigation. Volume 2: Design compendium | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-668] A74-1717 MOMBRYTHE TREORY An unsteady wake model for a hingeless rotor MOMITORS Flight study of a vehicle operational status and monitoring system applied to systems on IP-12 aircraft [NASA-TH-D-7546] MOVING TARGET INDICATORS New concepts in AMII radar - Hulling effects of Doppler filter/multi-element horn array | | BILITABY AIRCRAFT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] Fixed wing aircraft The new Advanced Airborne Command Post [AIAA PAPER 74-240] The Alpha Jet programme STOL tactical aircraft investigation. [AP-767561] STOL tactical aircraft investigation. Wind tunnel data analysis [AD-767363] | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] M74-1717 MOMBRITUM THEORY An unsteady wake model for a hingeless rotor MOMITORS Flight study of a vehicle operational status and monitoring system applied to systems on YF-12 aircraft [NASA-TN-D-7546] MOVING TARGET INDICATORS New concepts in ANTI radar - Nulling effects of Doppler filter/multi-element horn array A74-1725 | | ### The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier **Noise and emission outlook for military engines [AIAA PAPER 73-1156] | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-668] A74-1717 MOMBRYTHE TREORY An unsteady wake model for a hingeless rotor MOMITORS Flight study of a vehicle operational status and monitoring system applied to systems on IP-12 aircraft [NASA-TH-D-7546] MOVING TARGET INDICATORS New concepts in AMII radar - Hulling effects of Doppler filter/multi-element horn array | | The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] Fixed wing aircraft The new Advanced Airborne Command Post [AIAA PAPER 74-240] The Alpha Jet programme STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 4: Flight control technology | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] M74-1717 MOMENTUME THEORY An unsteady wake model for a hingeless rotor MOMITORS Flight study of a vehicle operational status and monitoring system applied to systems on IF-12 aircraft [NASA-TH-D-7546] MOVING
TARGET INDICATORS New concepts in AMII radar - Hulling effects of Doppler filter/multi-element horn array A74-17252 | | BILITABY AIRCRAFT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] Fixed wing aircraft The new Advanced Airborne Command Post [AIAA PAPER 74-240] The Alpha Jet programme A74-18902 STOL tactical aircraft investigation. Design compendium [AD-767561] STOL tactical aircraft investigation. Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Plight control technology [AD-767364] H74-13735 | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example {DGLR PAPER 73-068} A74-1717 MOMBETUR TREORY An unsteady wake model for a hingeless rotor HOWITORS Flight study of a vehicle operational status and monitoring system applied to systems on IP-12 aircraft [MASA-TN-0-7546] MOVING TARGET INDICATORS New concepts in AMTI radar - Hulling effects of Doppler filter/multi-element horn array A74-17252 N MASA PROGRAMS | | BILITABY AIRCRAFT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] The new Advanced Airborne Command Post [AIAA PAPER 74-24C] The Alpha Jet programme STOL tactical aircraft investigation. [AD-767561] STOL tactical aircraft investigation. Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Flight control technology [AD-767364] Flight control technology [AD-767364] FOL tactical aircraft investigation. FOUNDE 5: Flight control technology [AD-767364] FOL tactical aircraft investigation. FOUNDE 6: | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] A74-1717 MOMBRYTON TROOMY An unsteady wake model for a hingeless rotor A74-1814(MOMBITORS Flight study of a vehicle operational status and monitoring system applied to systems on IP-12 aircraft [NASA-TH-D-7546] MOVING TARGET INDICATORS New concepts in AMTI radar - Hulling effects of Doppler filter/multi-element horn array A74-17252 N MASA PROGRAMS Putting all our noise technology to work MASA Putting all our noise technology to work MASA | | The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] A74-16446 Noise and emission outlook for military engines [AIAA PAPER 73-1156] A74-17175 Fixed wing aircraft The new Advanced Airborne Command Post [AIAA PAPER 74-240] A74-18654 The Alpha Jet programme STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] N74-13733 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Flight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-068] M74-1717 MOMBETUR THEORY An unsteady wake model for a hingeless rotor MOMITORS Flight study of a vehicle operational status and monitoring system applied to systems on IF-12 aircraft [NASA-TH-D-7546] MOVING TARGET INDICATORS New concepts in AMII radar - Nulling effects of Doppler filter/multi-element horn array A74-1725 N MASA PROGRAMS Putting all our noise technology to work MASA Quiet Engine Program | | The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] A74-16446 Noise and emission outlook for military engines [AIAA PAPER 73-1156] A74-17175 Fixed wing aircraft The new Advanced Airborne Command Post [AIAA PAPER 74-240] A74-18654 The Alpha Jet programme STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] N74-13733 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] N74-13734 STOL tactical aircraft investigation. Volume 5: Flight control technology [AD-767364] R74-13735 STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] R74-13736 Orientation-error accidents in regular Arw GH-1 | MILITARY TRCHNOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239] MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example {DGLR PAPER 73-068} A74-1717 MOMBITUR TREORY An unsteady wake model for a hingeless rotor HOWITORS Flight study of a vehicle operational status and monitoring system applied to systems on IP-12 aircraft [NASA-TN-D-7546] MOVING TARGET INDICATORS New concepts in AMTI radar - Hulling effects of Doppler filter/multi-element horn array A74-17252 N MASA PROGRAMS Puting all our noise technology to work MASA Quiet Engine Program A74-17045 | | BILITARY AIRCRAPT The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier A74-16446 Noise and emission outlook for military engines [AIAA PAPER 73-1156] A74-17175 Fixed wing aircraft A74-18176 The new Advanced Airborne Command Post [AIAA PAPER 74-240] The Alpha Jet programme A74-18654 The Alpha Jet programme STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] Orientation-error accidents in regular Army GH-1 aircraft during fiscal year 1970: Relative | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example [DGLR PAPER 73-668] A74-1717 MOMENTUM TREORY An unsteady wake model for a hingeless rotor A74-18146 MOBITORS Flight study of a vehicle operational status and monitoring system applied to systems on YF-12 aircraft [NASA-TH-D-7546] MOVING TARGET INDICATORS New concepts in AMTI radar - Hulling effects of Doppler filter/multi-element horn array A74-17252 N MASA PROGRAMS Putting all our noise technology to work MASA Quiet Engine Program Hilitary and aerospace cost effective | | The use of ultra high strength titanium alloys in a V/STOL military aircraft application - The H. S. A. Harrier Noise and emission outlook for military engines [AIAA PAPER 73-1156] A74-16446 Noise and emission outlook for military engines [AIAA PAPER 73-1156] A74-17175 Fixed wing aircraft The new Advanced Airborne Command Post [AIAA PAPER 74-240] A74-18654 The Alpha Jet programme STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] N74-13733 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] N74-13734 STOL tactical aircraft investigation. Volume 5: Flight control technology [AD-767364] R74-13735 STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] R74-13736 Orientation-error accidents in regular Arw GH-1 | MILITARY TRCHMOLOGY The S-3A - A new dimension in airborne sea control {AIAA PAPER 74-239} MISSILE DESIGN Comparative study of various flight vehicle propulsion systems, using an air-to-air missile as an example {DGLR PAPER 73-068} A74-1717 MOMBITUR THEORY An unsteady wake model for a hingeless rotor MOMITORS Flight study of a vehicle operational status and monitoring system applied to systems on IP-12 aircraft [MASA-TN-D-7546] MOVING TARGET INDICATORS New concepts in AMTI radar - Hulling effects of Doppler filter/multi-element horn array A74-17252 N MASA PROGRAMS Putting all our noise technology to work MASA Quiet Engine Program A74-17045 | 174-18050 | | MONDESTRUCTIVE TESTS | | |--|---|---------------| | HAVIER-STORES EQUATION | Ultrasonic inspection of titanium airframe | | | Analysis of three-dimensional unsteady flow around oscillating wings | components | | | [AIAA PAPER 74-184] A74-18838 | | 1-16479 | | NAVIGATION AIDS | Non-destructive inspection of titanium jet end | 42 | | Aircraft inertial system testing and evaluation in | disks a? | 4-16480 | | the United Kingdom | Nondestructive detection of hydrides and | | | NICKEL ALLOYS | alnha-case in titanium alloys | 4-16482 | | Evolution of applications of precision casting in | Engineering appraisal of Southwest Research | | | turbojets A74-17892 | Institute magnetic crack definer applied to | CH47 | | MITRIC OXIDE | rotor blades | | | Parameters controlling mitric oxide emissions from | | 4-14778 | | gas turbine combustors | Helicopter inspection design requirements [AD-769061] N7: | 4-14781 | | N74-14291 A preliminary study on the influence of fuel | MAMMATILIBRION PLOW | | | staging on nitric oxide emissions from gas | who affacte of hypersonic viscous interaction | ON
atod | | turbine combustors | static stability of slender bodies in simulation-equilibrium flows | aceu | | W74-14301 | 1011-equilibrial 11010 . N7 | 4-14704 | | The effect of water injection on mitric oxide emissions of a gas turbine combustor burning | WORLINEAR SYSTEMS | | | ASTM "Jet-A fuel | Decoupling of a class
of nonlinear systems an application to an aircraft control problem | d its | | [NASA-TH-I-2958] N/4-14650 | application to an afficial control product | 4-18139 | | EITROGEN OXIDES The jet engine design that can drastically reduce | Random wibration with non-linear damping | | | oxides of nitrogen | | 4-18297 | | [AIAA PAPER 74-160] A74-18797 | Experimental investigation of sonic boom | | | Reduction of NO formations by premixing | propagation through variable flow fields | | | Effect of increased fuel temperature on emissions | A/ | 4-16385 | | of oxides of nitrogen from a gas turbine | Noise from nonuniform turbulent flows | 4-18722 | | combustor burning ASTM jet-A fuel | ALKE FORDE 14 23 | | | [NASA-TH-X-2931] N74-15659 | nonplanar motion numerical analysis of | | | NOISE GENERATORS The unsteady circulation distribution in rotors | aerodynamic force and moment systems during | | | and its application to noise studies | large amplitude, arbitrary motions | 4-14741 | | N74-14437 | [NASA-TR-R-421] WOSE COMES | 1 1 1 1 1 1 1 | | NOISE INTENSITY The spectrum of turbomachine rotor noise caused by | Supersonic flow past sharp- and blunt-nosed | | | inlet quide vane vakes and atmospheric turbulence | conical bodies at angles of attack from 0 t | .0 45 | | N74-14379 | deq
[DGLE PAPER 73-080] A7 | 4-17186 | | NOISE POLLUTION Noise burden factor - New way of rating airport | WOZELE FLOW | | | noise burden factor - see way of facting dispose | accomment of the influence of inlet and | | | A74-16898 | aftbody/nozzle performance on total aircraf | 14-14726 | | Military aircraft and airport noise and opportunities for reduction without inhibition | Similarity parameters and their sensitivity f | or | | of military missions | transonic airframe exhaust nozzle interacti | ons | | [PB-223637/0GA] N74-13752 | (ED-100300) | 74-14746 | | HOISE PROPAGATION | NUMERICAL CONTROL Evaluation of the operations contained in | | | Noise from nonuniform turbulent flows [AIAA PAPER 74-2] A74-18722 | | er | | Research on noise generated by ducted air-fuel | computers | 74-18638 | | combustion systems | | 74-10030 | | [AD-767337] N74-14445
NOISE REDUCTION | . 0 | | | Reduction of wibration and noise denerated by | | | | planetary ring gears in helicopter aircraft | OCEAN SURFACE Turning characteristics of the Bell 100 ton | | | transmissions | | | | [ASME PAPER 73-PTG-11] A74-16979 Putting all our noise technology to work NASA | [AD-767680] | 74-13753 | | Oniet Engine Program | OILS | rhina | | A74-17049 | Inproved silicone fluids as candidate gas tule
engine oils for minus 40 F to 465 F tempera | ature | | New jumbo jets wust speak in whispers - Certifying
the Lockbeed 1011 | range | | | 1/4-1/856 | [AD-767898] W | 74-14246 | | Propulsion system installations for aircraft | OMBOARD EQUIPARMY . Plight study of a vehicle operational status | and | | A74-18179 The German law for protection against the noise of | monitoring system applied to systems of | n. | | aircraft | YF-12 aircraft | | | <u>174-18265</u> | Lunca III o 1546 1 | 74-13725 | | Sonic inlet noise attenuation and performance with | OPERATIONAL PROBLEMS Problems in data management for earth monitor | ring | | a J-85 turbojet engine as a noise source [AIAA PAPER 74-91] A74-18768 | missions | | | Developmental design, fabrication, and test of | TOOL THEFT IS IT'S | 74-17205 | | acoustic suppressors for fans of high bypass | Some current problems and prospects for
development of rotary-wing aircraft | | | turbofan engines | | 74-18641 | | Plight velocity effects on jet noise of several | OPERATIONS RESEARCH | | | variations of a 46-tube suppressor installed on | Pailure modes, effects and criticality analy | S15 | | a plug nozzle | (PMECA) of category III instrument landing system with traveling: Wave localizer ant | | | [NASA-TH-X-2919] N74-15465
Plight velocity effects on jet noise of several | | 74-15380 | | variations of a twelve-chute suppressor | OPTIMAL CONTROL | | | installed on a pluq nozzle | Two numerical methods to solve realistic air-to-air combat differential games | | | [NASA-TH-I-2918] N/4-15466 | (AIAA PAPER 74-22) | 74-18736 | | Differential-turning optimality criteria fo | | |---|--| | aircraft pursuit/evasion situations [AIAA PAPER 74-23] 174- | vehicle in Alaska | | OPTINIZATION A74- | 18737 (AD-768781) N74-14772 Failure modes, effects and criticality analysis | | The use of fully stressed iteration and structure | (PMECA) of category III instrument landing | | index in automated structural optimization | system with traveling: Wave localizer antenna | | | 17739 [U1-840912-100] #74-15380 | | The problem of optimal design of gas-turbine en | pines Microwave Landing System (MLS) development plan as 18083 proposed by Raytheon during the technique | | Analytical design of optimal monolithic panels | analysis and contract definition phase of the | | A74- | 18642 national MLS development program. Volume 5: | | Multi-input, multi-output regulator design for | Post Ta/CD plans, management performance | | constant disturbances and non-zero set points with application to automatic landing in a | [PAA-RD-73-150-5] N74-15385
PHOTOCHENICAL REACTIONS | | crosswind | Photo-oxidation of aircraft engine emissions at | | | 15378 low and high altitudes | | OSCILLATING PLOW | H74-14277 | | Concepts for a theoretical and experimental stu-
of lifting rotor random loads and vibrations, | | | Phase 2 | photochemical model with transport | | [NASA-CR-114708] N74- | 14756 N74-14278 | | _ | PHOTOOXIDATION | | P | Photo-oxidation of aircraft engine emissions at
low and high altitudes | | PAINTS | #74+14277 | | An aircraft exterior coating system and surface | PHYSIOLOGICAL EFFECTS | | pretreatment | Atmospheric Pollution by Aircraft Engines [7862 [AGARD-CP-125] #74-14271 | | PANEL FLOTTER | [AGARD-CP-125] H74-14271 Pollution levels at London (Heathrew) Airport and | | Theoretical investigation of supersonic flow page | t methods for reducing them | | oscillating cascades with subsonic leading-ed- | Je 974-14284 | | locus | PILOT PERFORMANCE | | (AIAA PAPER 74-14) A74- | 8843 The simulation and analysis of carrier landings using a nonlinear pilot model | | Analytical design of optimal monolithic panels | [AD-767679] N74-13747 | | 174- | 8642 PILOTLESS AIRCRAFT | | PARACEUTE PARAICS | Some results of an experimental study of the | | Bordineering evaluation of age life extension, T-
barnesses, risers and T-10 troop chest reserve | 10 Aerodyne concept by Dornier System GmbH DGLR PAPER 73-069 A74-17178 | | parachute camopies. Supplement 1: 1964 - 1969 | | | year classes | Suitability of using titanium pipelines in the | | [AD-767711] N74-1 | -, | | Engineering evaluation of age life extension, T- | 10 PITCHING MOMENTS A74-18090 | | barnesses, risers and T-10 troop chest reserve | Analysis of flow-reversal delay for a nitching | | parachute canopies, Supplement 1: 1964 - 1965 | airfoil | | year classes
[AD-767711] W74-1 | [AIAA PAPER 74-183] A74-18835 | | PARAMETERIZATION | 3743 PLASTIC AIRCRAFT STRUCTURES Designing with plastic resin matrix composite | | Determination of the basic parameters of light | materials for aircraft structures | | helicopters on the basis of the treatment and | [DGLR PAPER 73-086] A74-17192 | | analysis of statistical data A74-1 | Experimental study of metal-plastic couplings in | | PARTICLE DENSITY (CONCENTRATION) | 8694 tension
174-18648 | | Particle sampling and size analysis in the | Experimental investigation of glass-plastic and | | ejection zone of the Olympus jet engine at ground level | metal-plastic joints under shear | | A74-1 | 7306 PLASTIC CONTINGS | | PARTICLE SIZE DISTRIBUTION | An aircraft exterior coating system and surface | | Particle sampling and size analysis in the | pretreatment | | ejection zone of the Olympus jet engine at ground level | A74-17862 | | 174-1 | PLUG WOZZLES | | Prosion prediction in turbomachinery due to | 7306 Plight velocity effects on jet noise of several variations of a 48-tube suppressor installed on | | environmental solid particles | a plug nozzle | | [AIAA PAPER 74-16] A74-1 PARTICULATE SAMPLIEG | | | Particle sampling and size analysis in the | Flight velocity effects on jet noise of several | | ejection zone of the Olympus jet engine at | variations of a twelve-chute suppressor
installed on a plug nozzle | | ground level | f NASA-TM-X-29181 N74-15466 | | PASSENGER AIRCRAFT | | | Skylacking and airport security | Aerodynamic forces and moments on a slender body | | 179-1 | with a jet plume for angles of attack up to 180 degrees | | PASSENGERS | [AIAA PAPER 74-110] A74-18776 | | The aftermath of a bijacking - Passenger claims and insurance | POLYURETHANE POAM | | 174-1 | A sailplane wing constructed of foam core and
8101 polyester fiberglass skin | | PATTERN RECOGNITION | (AIAA PAPER 74-258) A74-18665 | | An investigation of pattern recognition of | POLYURETHAND RESIDS | | aircraft attitudes indicator displays [AD-768345] | An aircraft exterior coating system and surface | | PERFORMANCE TESTS | F | | Heavy Lift Helicopter main engines | POTRETIAL PLOS | | [SAE PAPER 730920] 1 174-1 | 7537 Bowelespana of a mathed of | | Sonic inlet noise attenuation and performance wi
a J-85 turbolet engine as a noise source | | | [AIAA PAPER 74-91] A74-1 | study of compressible and incompressible flows | | :: a | 8768 A74-16968 | | Methods for the design and analysis of jet- | flapped | PROPULSION SYSTEM CONFIGURATIONS | lo. |
---|--|--|---| | airfoils
[AIAA PAPER 74-186] | A74-18833 | Comparative study of various flight vehic
propulsion systems, using an air-to-air | e
missile | | Application of an improved unified | 277 10000 | as an example | | | subsonic-supersonic potential flow method | for | [DGLR PAPER 73-068] Deutsche Forschungs- und Versuchsanstalt | 174÷17177 | | the aerodynamic analysis of aircraft configurations | | Luft- und Raumfahrt, Annual Report 1972 | | | [AIAA PAPER 74-186] | A74-18841 | German book | | | Calculation of potential flow about axially | | • | A74-17969 | | symmetric fuselages, annular profiles and inlets | endine | Vertical take-off and landing aircraft | A74-18178 | | | N74-13707 | Propulsion system installations for a | rcraft | | POWDER METALLURGY | | Q-FANSTM for general aviation aircraft | A74-18179 | | Status of the latest turbine disk alloys in | A74-17890 | [NASA-CR-114665] | R74-13726 | | POWER SUPPLY CIRCUITS | | LDF powered balloon program feasibili | y . | | The ac power controllers for solid state | | demonstration of free balloon station ke | sebrud | | distribution system Yolume 1: Design, development, fabrication, and test of hyb | rid | [AD-768673] | N74-14770 | | devices | | PROPULSION SYSTEM PERFORMANCE | lustion | | [AD-768199] PREDICTION ANALYSIS TECHNIQUES | N74-13963 | Exhaust system interaction program even of exhaust system installation losses at | | | Computer prediction of aircraft noise | | on aircraft performance | | | | A74-19051 | [AD-769086]
PROTECTIVE COATINGS | H74-14747 | | Aircraft force protection model, Volume 1:
quide to AFPN computer program to det | | Fretting resistant coatings for titanium | illoys | | aircraft inventory and operating requires | ents | | A74-16592 | | [AD-767946] Microwave Landing System (MLS) development | | PULSE RADAR Airborne profiling of ice thickness using | a short | | proposed by AIL during the technique anal | lysis ' | pulse radar | | | and contract definition phase of the nati | ional' | | A74-17810 | | MLS development program. Part 1.0, Volum
Book 1: Post TACD development plan | 10 1.2, | PURSUIT TRACKING pifferential-turning optimality criteria | for | | [FAA-RD-73-166-VOL-1.2,1-BK-1] | N74-14341 | aircraft pursuit/evasion situations | | | A survey of drag prediction techniques appl | licable | (ATAN PAPER 74-23)
PTLONS | A74-18737 | | to subsonic and transonic aircraft design | 1
674-14711 | A pylon to decrease the effects of extern | il stores | | On some basic and new aspects about the dra | | on the stability of aircraft | una 10740 | | problem of wings and bodies in supersonic | : flows
N74-14713 | [AD-767913] | N74-13749 | | Aircraft drag prediction for project apprai | | 0 | | | performance estimation | | QUIET ENGINE PROGRAM | | | Appendix: A data item service for aircraft | | Putting all our noise technology to work | NASA | | | | | | | estimation collection, dissemination, | , and | Quiet Engine Program | 878-17049 | | | , and
on data | | A74-17049 | | estimation collection, dissemination, development of aerodynamic drag prediction. Remarks on methods for predicting viscous of | , and
on data
N74-14717
lraq | | A74-17049 | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous dependence of the development | , and
on data
N74-14717
Iraq
Les of | R | A74-17049 | | estimation collection, dissemination, development of aerodynamic drag prediction. Remarks on methods for predicting viscous of | , and
on data
N74-14717
Iraq
Les of | R BADAR BEACONS Field evaluation of SARTS 2 B (TRACAB) | | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous of aerodynamic drag prediction for high anglattack and multielement airfoils PRESSURE DISTRIBUTION | , and
on data
x74-14717
lraq
les of | RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf | | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous of aerodynamic drag prediction for high anguattack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified | , and
on data
N74-14717
Arag
Les of
N74-14718 | R BADAR BEACONS Field evaluation of SARTS 2 B (TRACAB) | | | estimation collection, dissemination, development of aerodynamic drag prediction. Remarks on methods for predicting viscous of aerodynamic drag prediction for high anglattack and multielement airfoils. PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft. | , and
on data
N74-14717
Arag
Les of
N74-14718 | R BADAR BRACOMS Field evaluation of ARTS 2 B
(TRACAB) evaluation of radar beacon for air traf control applications [AD-76B203] Empirical assessment of ATCRBS perfor | fic
N74-1436(
mance of | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous of aerodynamic drag prediction for high angulattack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations | , and on data N74-14717 lrag les of N74-14718 | R BADAR BEACONS Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] Empirical assessment of ATCRBS perfor air traffic control digital processing | fic
N74-1436C
mance of
system | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous of aerodynamic drag prediction for high angulation attack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations | , and on data N74-14717 lrag les of N74-14718 lfor A74-18841 | R RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHOES | fic
N74-1436(
mance of | | estimation collection, dissemination, development of aerodynamic drag prediction. Remarks on methods for predicting viscous of aerodynamic drag prediction for high angulation attack and multielement airfoils. PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations. [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel | , and on data N74-14717 lrag les of N74-14718 i for A74-18841 f an | R RADAR BEACONS Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHOES Aircraft velocity measurement through | fic
N74-1436C
mance of
system
N74-15379 | | estimation collection, dissemination, development of aerodynamic drag prediction. Remarks on methods for predicting viscous of aerodynamic drag prediction for high anglattack and multielement airfoils. PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations. [AIAN PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] | , and on data N74-14717 lrag les of N74-14718 d for A74-18841 f an N74-14706 | R RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHOES | fic
N74-1436C
mance of
system
N74-15379 | | estimation collection, dissemination, development of aerodynamic drag prediction. Remarks on methods for predicting viscous of aerodynamic drag prediction for high angulation attack and multielement airfoils. PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations. [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel | , and on data N74-14717 lrag les of N74-14718 i for A74-18841 f an N74-14706 ts of | R BADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] RADAR EQUIPMENT | fic
N74-1436C
mance of
system
N74-15379
vestigation
N74-14119 | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous derodynamic drag prediction for high anglattack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIRA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag | , and on data N74-14717 lrag les of N74-14718 3 for A74-18841 f an H74-14706 ts of | R BADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76B203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] RADAR BOULPMENT Air traffic control long term plannin | fic
N74-1436C
mance of
system
N74-15379
vestigation
N74-14119 | | estimation collection, dissemination, development of aerodynamic drag prediction. Remarks on methods for predicting viscous of aerodynamic drag prediction for high angulattack and multielement airfoils. PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag | , and on data N74-14717 lraq Les of N74-14718 les of N74-14718 les of N74-14718 les of N74-14706 les of N74-14730 | R BADAR BRACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] RADAR EQUIPMENT Air traffic control long term plannin Germany | fic
N74-1436C
mance of
system
N74-15379
vestigation
N74-14119
q in | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous derodynamic drag prediction for high anglattack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIRA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag | , and on data N74-14717 lrag les of N74-14718 i for A74-18841 f an N74-14706 ts of N74-14730 element | R BADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76B203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] BADAR BQUIPMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) | fic
N74-1436(
mance of
system
N74-15379
vestigation
N74-14119
q in
A74-18182 | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous derodynamic drag prediction for high anglattack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAN PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE RFFECTS Inviscid wake-airfoil interaction on multichigh lift systems | , and on data N74-14717 lraq Les of N74-14718 les of N74-14718 les of N74-14718 les of N74-14706 les of N74-14730 | R RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76823] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHOES Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] RADAR BQUIPMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf | fic
N74-1436(
mance of
system
N74-15379
vestigation
N74-14119
q in
A74-18182 | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous derodynamic drag prediction for high anglattack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAN PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE RPECTS Inviscid wake-airfoil interaction on multichigh lift systems PRESSURE MEASURBMENTS Comparison of various methods for calculate. | , and on data N74-14717 lrag les of N74-14718 i for A74-18841 f an N74-14706 bs of N74-14730 element A74-18143 | R BADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76B203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] BADAR BQUIPMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] |
fic
N74-1436(
mance of
system
N74-15379
vestigation
N74-14119
q in
A74-18182 | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous derodynamic drag prediction for high anglattack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIRA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE REFECTS Inviscid wake-airfoil interaction on multichigh lift systems PRESSURE MERSURBBERTS Comparison of various methods for calculater profile drag from pressure measurements: | , and on data N74-14717 lrag les of N74-14718 i for A74-18841 f an N74-14706 bs of N74-14730 element A74-18143 | R BADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] BADAR ECHOES Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] BADAR EQUIPMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS | fic N74-1436C mance of system N74-15379 vestigation N74-14119 q in A74-18182 fic N74-1436C | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous of aerodynamic drag prediction for high angle attack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE REFECTS Inviscid wake-airfoil interaction on multichigh lift systems PRESSURE MRASURBRENTS Comparison of various methods for calculating profile drag from pressure measurements in mear wake at subcritical speeds | , and on data N74-14717 lrag les of N74-14718 i for A74-18841 f an N74-14706 bs of N74-14730 element A74-18143 | R BADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76B203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] BADAR BQUIPMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] | fic | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous aerodynamic drag prediction for high anglattack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAM PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE REFECTS Inviscid wake-airfoil interaction on multichigh lift systems PRESSURE MEASUREMENTS Comparison of various methods for calculating profile drag from pressure measurements and wake at subcritical speeds | , and on data N74-14717 lraq Les of N74-14718 ls for A74-18841 f an H74-14706 ls of H74-14730 element A74-18143 ling in the H74-14721 | R BADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] BADAR ECHOES Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] BADAR EQUIPMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS New concepts in ARTI radar - Nulling effe Doppler filter/multi-element horn array | fic N74-1436C mance of system N74-15379 vestigation N74-14119 q in A74-16182 fic N74-1436C cts of | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for prediction for high anglaterodynamic drag prediction for high anglattack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE EFFECTS Inviscid wake-airfoil interaction on multichigh lift systems PHESSURE MEASUREMENTS Comparison of various methods for calculation profile drag from pressure measurements in near wake at subcritical speeds | , and on data | RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76B203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SIA-73-669] RADAR EQUIPMENT Air traffic control long term plannin Germany Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS New concepts in ANTI radar - Nulling effe | fic N74-1436C mance of system N74-15379 vestigation N74-14119 q in A74-18182 fic N74-1436C cts of | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous of aerodynamic drag prediction for high angle attack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-ARRO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE RPFECTS Inviscid wake-airfoil interaction on multichigh lift systems PHESSURE HEASURBRENTS Comparison of various methods for calculating profile drag from pressure measurements: near wake at subcritical speeds PRODUCTION ENGINEBERING Microwave Landing System (MLS) development proposed by Raytheon during the technique analysis and contract definition phase of | , and on data x74-14717 iraq les of x74-14718 3 for x74-14716 474-14706 ts of x74-14730 element x74-18143 ing in the x74-14721 plan as ef the | RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SIA-73-669] RADAR EQUIPMENT Air traffic control long term plannin Germany Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS New concepts in ANTI radar - Nulling effe Doppler filter/multi-element horn array | fic N74-1436C mance of system N74-15379 vestigation N74-14119 q in A74-18182 fic N74-1436C cts of A74-17252 a short | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous of aerodynamic drag prediction for high angle attack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE REFECTS Inviscid wake-airfoil interaction on multichigh lift systems PHESSURE MRASURBERETS Comparison of various methods for calculating profile drag from pressure measurements in near wake at subcritical speeds PRODUCTION EMGINERATING Microwave Landing System (MLS) development proposed by Raytheon during the technique analysis and contract definition phase on attional MLS development program. Volume | , and on data x74-14717 lrag les of x74-14718 i for x74-14716 ts of x74-14706 ts of x74-14730 element x74-18143 ing in the x74-14721 plan as ef the e 5: | RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] RADAR BOULTHEMT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS New concepts in ARTI radar - Nulling effe Doppler filter/multi-element horn array RADAR BEASUREMENT Airborne profiling of ice thickness using pulse radar | fic N74-1436C mance of system N74-15379 vestigation N74-14119 q in A74-18182 fic N74-1436C cts of | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous aerodynamic drag prediction for high anglattack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAM PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag
and friction drag PRESSURE RPFECTS Inviscid wake-airfoil interaction on multichigh lift systems PRESSURE MEASUREMENTS Comparison of various methods for calculated profile drag from pressure measurements mear wake at subcritical speeds PRODUCTION ENGINEERING Microwave Landing System (MLS) development proposed by Raytheon during the technique analysis and contract definition phase on mational MLS development program. Volume Post TA/CD plans, management performance [FAA-RD-73-150-5] | , and on data x74-14717 lrag les of x74-14718 i for x74-14716 ts of x74-14706 ts of x74-14730 element x74-18143 ing in the x74-14721 plan as ef the e 5: | RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76823] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHOES Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] RADAR BOULTMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS New concepts in ANTI radar - Nulling effe Doppler filter/multi-element horn array RADAR MEASUREMENT Airborne profiling of ice thickness using pulse radar RADAR TARGETS Empirical assessment of ATCRBS perfor | fic N74-1436C mance of system N74-15379 vestigation N74-14119 q in A74-18182 fic N74-1436C cts of A74-17252 a short L74-1781C mance of | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous of aerodynamic drag prediction for high angle attack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE MERASURBEENTS Comparison of various methods for calculating high lift systems PHESSURE MERASURBEENTS Comparison of various methods for calculating from pressure measurements in ear wake at subcritical speeds PHODUCTION EMGINEBERING Microwave Landing System (MLS) development proposed by Raytheon during the technique analysis and contract definition phase on attonal MLS development program. Volum Post TA/CD plans, management performance [FAA-RD-73-150-5] PROJECT MANAGEMENT | , and on data N74-14717 lraq les of N74-14718 i for A74-18841 f an H74-14706 ts of H74-14730 element A74-18143 ing in the H74-14721 plan as ef f the e 5: | RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76B203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] RADAR BOULTHEMT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS New concepts in lATT radar - Wulling effe Doppler filter/multi-element horn array RADAR BEASUREMENT Airborne profiling of ice thickness using pulse radar RADAR TARGETS Empirical assessment of ATCRBS perfor air traffic control digital processing | fic N74-1436C mance of system N74-15379 Vestigation N74-14119 q in A74-16182 fic N74-1436C cts of A74-17252 a short A74-1781C mance of system | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous aerodynamic drag prediction for high anglattack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAM PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE RPFECTS Inviscid wake-airfoil interaction on multichigh lift systems PRESSURE MEASUREMENTS Comparison of various methods for calculated profile drag from pressure measurements mear wake at subcritical speeds PRODUCTION ENGINEERING Microwave Landing System (MLS) development proposed by Raytheon during the technique analysis and contract definition phase on mational MLS development program. Volume Post TA/CD plans, management performance [FAA-RD-73-150-5] | , and on data N74-14717 lraq les of N74-14718 i for A74-18841 f an H74-14706 ts of H74-14730 element A74-18143 ing in the H74-14721 plan as ef f the e 5: | RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76823] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHOES Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] RADAR BOULTMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS New concepts in ANTI radar - Nulling effe Doppler filter/multi-element horn array RADAR MEASUREMENT Airborne profiling of ice thickness using pulse radar RADAR TARGETS Empirical assessment of ATCRBS perfor | fic N74-1436C mance of system N74-15379 vestigation N74-14119 q in A74-18182 fic N74-1436C cts of A74-17252 a short L74-1781C mance of | | estimation collection, dissemination, development of aerodynamic drag prediction Remarks on methods for predicting viscous of aerodynamic drag prediction for high angle attack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE REPECTS Inviscid wake-airfoil interaction on multichigh lift systems PHESSURE MEASURBEENTS Comparison of various methods for calculating profile drag from pressure measurements mear wake at subcritical speeds PHODUCTION EMGINEERING Microwave Landing System (MLS) development proposed by Raytheon during the technique analysis and contract definition phase on mational MLS development program. Volum Post TA/CD plans, management performance [FAA-D-73-150-5] PHOJECT NANAGEMENT An innovative approach to airport planning | and and an Adam and an Adam | RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76B203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] BADAR BQUIPMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS New concepts in ANTI radar - Nulling effe Doppler filter/multi-element horn array RADAR HEASUREMENT Airborne profiling of ice thickness using pulse radar BADAR TARGETS Empirical assessment of ATCRES perfor air traffic control digital processing [ATC-16] | fic N74-1436C mance of system N74-15379 Vestigation N74-14119 q in A74-18182 fic N74-1436C cts of A74-17252 a short A74-1781C mance of system N74-15379 | | estimation collection, dissemination, development of aerodynamic drag prediction development of aerodynamic drag prediction Remarks on methods for predicting viscous aerodynamic drag prediction for high anglatic and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE BFFECTS Inviscid wake-airfoil interaction on multichigh lift systems PRESSURE MRASURBBERTS Comparison of various methods for calculating profile drag from pressure measurements near wake at subcritical speeds PRODUCTION ENGINEERING Bicrowave Landing System (BLS) development proposed by Raytheon during the technique analysis and contract definition phase on mational BLS development program. Volum Post TA/CD plans, management performance [FAA-RD-73-150-5] PROJECT HANAGEMENT An innovative approach to airport planning PROJECT PLAMMING Air traffic control long term planning | and and an Adam and an Adam | RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76B203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHOES Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] RADAR BOULTMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS New concepts in ANTI radar - Nulling effe Doppler filter/multi-element horn array RADAR HEASUREMENT Airborne profiling of ice thickness using pulse radar RADAR TARGETS Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] BADIAL FLOW | fic N74-1436C mance of system N74-15379 Vestigation N74-14119 q in A74-16182 fic N74-1436C cts of A74-17252 a short A74-1781C mance of system | | estimation collection, dissemination, development of aerodynamic drag prediction development of aerodynamic drag prediction for high angle aerodynamic drag prediction for high angle attack and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of
aircraft configurations [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE REPECTS Inviscid wake-airfoil interaction on multichigh lift systems PHESSURE MEASURBBENTS Comparison of various methods for calculating profile drag from pressure measurements near wake at subcritical speeds PRODUCTION ENGINEERING Microwave Landing System (MLS) development proposed by Raytheon during the technique analysis and contract definition phase on mational MLS development program. Volum Post TA/CD plans, management performance [FAA-RD-73-150-5] PROJECT NAMAGEMENT An innovative approach to airport planning PROJECT PLANNING Air traffic control long term planning Germany | and and an Adam and an Adam | RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76B203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHORS Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] RADAR EQUIPMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS New concepts in ARTI radar - Wulling effe Doppler filter/multi-element horn array RADAR MEASUREMENT Airborne profiling of ice thickness using pulse radar RADAR TARGETS Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADIAL FLOW Supersonic compressor test facility RADIO ALTIMETERS Aircraft velocity measurement through | fic N74-1436C mance of system N74-15379 Vestigation N74-14119 q in A74-18182 fic H74-1436C cts of A74-17252 a short A74-1781C mance of system N74-15379 A74-18603 | | estimation collection, dissemination, development of aerodynamic drag prediction development of aerodynamic drag prediction Remarks on methods for predicting viscous aerodynamic drag prediction for high anglatic and multielement airfoils PRESSURE DISTRIBUTION Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] The flow field and pressure distribution of isolated road wheel [IC-AERO-72-14] Drag in hypersonic rarefied flow effect cold pressure drag and friction drag PRESSURE BFFECTS Inviscid wake-airfoil interaction on multichigh lift systems PRESSURE MRASURBBERTS Comparison of various methods for calculating profile drag from pressure measurements near wake at subcritical speeds PRODUCTION ENGINEERING Bicrowave Landing System (BLS) development proposed by Raytheon during the technique analysis and contract definition phase on mational BLS development program. Volum Post TA/CD plans, management performance [FAA-RD-73-150-5] PROJECT HANAGEMENT An innovative approach to airport planning PROJECT PLAMMING Air traffic control long term planning | , and on data | RADAR BEACONS Field evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-76B203] Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADAR ECHOES Aircraft velocity measurement through radar-altimeter echo: A theoretical in [SLA-73-669] RADAR BOULTMENT Air traffic control long term plannin Germany Pield evaluation of ARTS 2 B (TRACAB) evaluation of radar beacon for air traf control applications [AD-768203] RADAR FILTERS New concepts in ANTI radar - Nulling effe Doppler filter/multi-element horn array RADAR HEASUREMENT Airborne profiling of ice thickness using pulse radar RADAR TARGETS Empirical assessment of ATCRBS perfor air traffic control digital processing [ATC-16] RADIAL FLOW Supersonic compressor test facility | fic N74-1436C mance of system N74-15379 Vestigation N74-14119 q in A74-18182 fic H74-1436C cts of A74-17252 a short A74-1781C mance of system N74-15379 A74-18603 | RADIO TRANSBITTERS SUBJECT LEDEX | RADIO TRANSMITTERS | | BESOTE CONTROL | | |---|------------------|--|-----------------------------| | Air traffic control long term planning | in | Design and hover-flight testing of a deflecti | .oo | | Germany | A74-18182 | control system for the herodyne wingless, | .1. | | RAIN IMPACT DAMAGE | V14-10105 | remote-controlled experimental flight webic | :1 0
/4-17179 | | On the problem of rain erosion on a moving | bodv | REMOTE SENSORS | 4-17172 | | flying at supersonic speed | , | Problems in data management for earth monitor | ing | | | A74-16727 | #issions | - | | RAUDON VIBRATION | | | 4-17295 | | Randon vibration with non-linear damping | - 70 40007 | RESEARCH AND DEVELOPMENT | | | BARRFIED GAS DYNAMICS | A74-18297 | Helicopter modelling /18th Henson and Stringf | .etfom | | Drag in hypersonic rarefied flow effec | ts of | Lecture/ exploratory, development and research models | | | cold pressure drag and friction drag | | | 4-18299 | | , | N74-14730 | BESEARCH PROJECTS | | | RAYLEIGH-RITE METHOD | | United States Department of Transportation | | | A direct method for calculating flutter sp | | research program for high altitude pollution | | | [AIAA PAPER 74-27] | A74-18675 | | 4-14273 | | BRACTION WHEELS Dynamics of slung bodies utilizing a rotat. | ina | Technical Evaluation report application of aerodynamic drag research to design of airc | | | wheel for stability | | | 4-14710 | | | A74-18141 | BRYERSED FLOW | | | RECORBAISSANCE AIRCRAFT | | Analysis of flow-reversal delay for a pitchin | q | | The S-3A - A new dimension in airborne sea | | airfoil | | | (AIAA PAPER 74-239) | 174-19205 | | 4-18835 | | RECTANGULAR WINGS A direct method for calculating flutter sp | o a fina | RETWOLDS WOMBER | | | [AIAA PAPER 74-27] | A74-18675 | Integral equation method for calculation of
subsonic flow past airfoils in a ventilated | wind | | Calculation of the aerodynamic characteris | | tunnel - Comparison with WAE high Reynolds | | | a wing system moving at subsonic speed n | ear land | number measurements | | | or smooth water surface | | | 4-18764 | | | 174-18681 | RIBS (SUPPORTS) | _ | | REFINING The refining of turbine fuels by modern | | Buckling loads and minimum weight of compress | ed | | hydrotreating | | curved ribbed aluminum allow panels | 4-16822 | | (AIAA PAPER 74-1621 | A74-18798 | RIGID ROTORS | 4-10022 | | Supersonic fuels from medium oils produced | | Nonstationary vibrations of a rigidly support | .ed | | thermal cracking of crude oil residues | | flexible rotor of variable mass | | | [DFVLR-SONDDR-301] | A74-18925 | | 4-17851 | | REPRIGRATING | | An unsteady wake model for a hingeless rotor | | | Refrigerated containerized transport for 'a | Jumbo' | | 4-18140 | | jets | A74-17007 | RIGID STRUCTURES An analytic approximate calculation of the | | | REGIONAL PLANNING | | nonlinear landing impact motions and loads | on | | An innovative approach to airport planning | | aircraft with both rigid and elastic wing | | | | A74~18099 | structure | | | REGRESSION ANALYSIS | | | 4-17185 | | A study of the damageability of turbine bla | | RING STRUCTURES | | | aircraft qas-turbine engines after opera-
running in | tional | Reduction of vibration and noise generated by | | | rankind in | A74-18085 | planetary ring gears in helicopter aircraft transmissions | | | REIMPORCED PLASTICS | 2.1 10005 | | 4-16979 | | Designing with plastic resin matrix compos. | ite | ROCKET LAUNCHERS | | | materials for aircraft structures | | Methods for reducing vibrations of equipment | | | [DGLR PAPER 73-086] | A74-17192 | mounted on helicopter external stores stati | .ons | | Experimental study of metal-plastic coupling tension | ngs in | damping of vertical vibrations of | | | *************************************** | A74-18648 | wing-mounted stores on AH-1G helicopter [AD-768774] 87 | 4-14771 | | Experimental investigation of glass-plastic | | ROLLING | 4-14771 | | metal-plastic joints under shear | | Flat rolled beta titanium alloys for airframe | | | | A74-18697 | application | | | Development of a graphite horizontal stabi | lizer | | 4-16449 | | structural analysis of static ultimated and simulated fatique spectrum loading | te load | ROLLING MOMENTS | | | (AD-768869) | N74-14783 | Lifting-surface theory for an oscillating T-t | a11
4-17012 | | REINFORCEMENT (STRUCTURES) | 277 14705 | Beasurements of rolling moments acting on the | | | Analytical and experimental investigation (| of | stabilizer of T-tails oscillating in yaw | | | aircraft metal structures reinforced wit | | | 4-14744 | | filamentary composites. Phase 3: Major | | ROTARY STABILITY | | | component development
[NASA-CR-2122] | W70 4060E | Nonstationary vibrations of a rigidly support | eđ | | RELAXATION METHOD (MATERNATICS) | H74-14625 | flexible rotor of variable mass | A. 470E4 | | Belaxation methods for transonic flow about | t | ROTARY WING AIRCRAFT | 4-17851 | | wing-cylinder combinations and lifting s | | Rotary-wing aircraft | | | · | A74-16951 | | 4-18177 | | A relaxation method for calculating transo | nic | Some current problems and prospects for | | | flows with detached bow shocks | 17h 400=4 | development of rotary-wing aircraft | | | BELIABILITY AWALYSIS | 174-16970 | ROTARY WINGS | 4-18641 | | Theory and practice of avionics reliability | ₹ | Analysis of stall flutter of a helicopter rad | | | | 174-18597 | plage or scall tidefet of a Wellcobiel Lag | | | Importance of the means of engine condition | a | | 4-13708 | | surveillance | | Dynamic stall | | | Rivereds and enchange of the title | A74~18598 | | 4-13709 | | <pre>lircraft and systems reliability relat: overhaul and maintenance</pre> | 100 to | The stability of helical vortex filaments in | the | | | 174-18599 | wake of a hovering rator
 4-13713 | | | | 87 | | | Effect of compressibility on three-dimens | ional | c | | |--|--------------------------|--|---------------------| | belicopter rotor blade flutter | B74-13714 | S | | | Barch 1971 wind tunnel tests of the Doran | | S-W DIAGRAMS | ades of | | jet flap rotor, volume 1 | | S-W Digusters
A study of the damageability of turbine bl
aircraft gas-turbine engines after opera | tional | | rwasa-cp-1106931 | N74-13722 | running in | | | Transmission thermal mapping (CH-47C form | ara rotor | Indiana | A74-18085 | | transmission)
(AD-767875] | N74-13732 | S-3 AIRCRAFT | . control | | Concents for a theoretical and experiment | al study | The 5-3A - A new dimension in airborne sea | A74-19205 | | of lifting rotor random loads and wibra | tions, | [AIAA PAPER 74-239]
S-61 HELICOPTER | | | Phase 2 | N74-14756 | telegratic control of a helicopter with a h | anging | | [NASA-CR-114708] Concepts for a theoretical and experiment | al study | load development and evaluation of a | utomatic | | of lifting rotor random loads and Vibra | tions | pilot for use with 5-61 helicopter (NASA-CR-136504) | N74-13715 | | (the effects of some rotor feedback sys | stems on | CITO CODIT TESTS | | | rotor-body dynamics), Phase 7-A [NASA-CR-114709] | N74-14757 | Hot-salt stress-corrosion of titanium allo | ys as | | Similarity requirements for aeroelastic | odels of | related to turbine engine operation | A74-1660G | | helicopter rotors | ¥74-14767 | SATELLITE OBSERVATION | | | [ARC-CP-1245] Recommended design modifications to the C | | Problems in data management for earth moni | toring | | forward rotor drive gearbox | | missions | A74-17205 | | [AD=769062] | N74-14775 | [DGLR PAPER 73-109] SCALE MODELS | | | Engineering appraisal of Southwest Reseat
Institute magnetic crack definer applic | con
ed to CH47 | Models in the design of fuel systems | - 01: 46750 | | rotor blades | | | 374-16758 | | [AD-769068] | N74-14778 | Helicopter modelling /18th Henson and Stri
Lecture/ exploratory, development as | nd | | OTATING BODIES | 16 | research models | | | The determination of non-symmetric vehic
stability parameters from response date | 1 | | A74-18299 | | | 8/4-13/02 | SCHLIBREN PHOTOGRAPHI | | | Magnus characteristics of arbitrary rota | ting bodies
N74-13710 | A color schlieren syste∎ | A74-17806 | | (AGARD-AG-171) | N/4-13/10 | The stability of helical vortex filaments | in the | | OTOR ARRODYNAMICS Concepts for a theoretical and experimen | tal study | wake of a howering rotor | N74-13713 | | of lifting rotor random loads and wibr | ations, | SEALS (STOPPERS) | 11-12-13 | | Phase 1 | x74-14755 | Improved circumferential shaft seal for a | ircraft | | [MASA-CR-114707] Concepts for a theoretical and experimen | tal study | gear transmissions | N74-14138 | | of lifting rotor random loads and wibr | ations, | [WASA-TW-D-7130] | N74-14130 | | Phase 2 | N74-14756 | SEARCH RADAR User's manual for ILSLOC: Simulation for | | | [NASA-CR-114708] Concepts for a theoretical and experimen | tal study | derogation effects on the localizer por | tion of | | of lifting rotor random loads and VIDE | ations | the instrument landing system | N74-14361 | | the effects of some rotor feedback sy | stems on | (AD-768049]
SECURITY | | | rotor-body dynamics), Phase 7-1
[HASA-CR-114709] | N74-14757 | Skyjacking and airport security | .70 40400 | | concents for a theoretical and experimen | tal study | ADGRETTERE GEORGE | A74-18109 | | of lifting rotor random loads and wibr | ations | SELF ORGANIZING SYSTEMS A self-reorganizing digital flight contro | 1 system | | (identification of lifting rotor syste
parameters from transient response dat | a), Phase | for aircraft | | | 7-B | | [AIAA PAPER 74-21] | A74-18808 | | [NASA-CR-114710] | N74-14758 | SEPARATED FLOW Calculation of separated flows at subsoni | .cand. | | Concepts for a theoretical and experimen
of lifting rotor random loads and wibr | ations | transonic speeds | | | (further experiments with progressing/ | reqressing | | A74-16965 | | rotor flapping modes), Phase 7-C | N74-14759 | A color schlieren system | A74-17806 | | (NASA-CB-114711)
ROTOR BLADES | 8/4-14/33 | Numerical investigation of vortex sheets | issuing | | concepts for a theoretical and experimen | ital study | from a separation line near the leading | g edge
A74-18289 | | of lifting rotor random loads and wibs | ations, | Drag and separation effects of separa | | | Phase 1 | N74-14755 | on aerodynamic drag | | | [NASA-CR-114707]
Concepts for a theoretical and experimen | ntal study | | N74-14722 | | of lifting rotor random loads and Vibr | ations | Analysis of the flow about delta wings wings wings wings wings are leading edge separation at supersonic s | .ta
speeds | | (identification of lifting rotor system parameters from transient response date |) | (NASA-CR-132358) | N74-14745 | | 7-B | Lay, Flado | STEATOR LIPR | 44 | | f v1 c1_cp_ 114710 1 | N74-14758 | Engineering evaluation of age life extens
harnesses, risers and T-10 troop chest | TOOR, T-10 | | concerts for a theoretical and experimen | ntal study | parachute canopies. Supplement 1: 196 | 1965 | | of lifting rotor random loads and wibs
(further experiments with progressing, | /regressing | year classes | | | rotor flapping modes), Phase 7-C | | [10-767711] | 874-13743 | | [NASA-CR-114711] | N74-14759 | SERVOCONTROL The Type 3B altitude measurement system | | | BOTORS V/STOL tilt rotor mircraft study. Yolu | ne 10: | ING 1456 30 dicteder morpholis state | A74-17276 | | no-governo and stability test of A l' | -14.022 | SHAPTS (MACHINE BLBBENTS) | -1 | | Proude scaled Boeing Vertol Model 222 | tilt rotor | Improved circumferential shaft seal for a gear transmissions | TEGLATE | | aircraft (Phase 1) | N74-13727 | [WASA-TH-D-7130] | N74-14130 | | [MASA-CR-114603] | | SEARP LEADING EDGES | | | mbommal and chamical for dissipation: | Results of | Supersonic flow past sharp- and blunt-no-
conical bodies at angles of attack fro | sed
m () to 45 | | field experiments at Vandenberg APB, | Calliorn18 | ged Coulcal bodies at andles of accept its | | | during July 1972
[AD-768671] | N74-15367 | f DGLR PAPER 73-0801 | A74-17186 | | (· · · · · · · · · · · · · · · · · · | | Analysis of the flow about delta wings w
leading edge separation at supersonic | ıta
speeds | | | | [NASA-CR-132358] | N74-14745 | | SHRAH STRENGTH | SHROUDED PROPELLERS | |--|--| | Development of cold headable titanium alloys for | Improvement of the downflow conditions behind an | | the 'Concorde' supersonic jet |
integrated shrouded propeller | | SHRAR STRESS A74-16554 | A74-17801 | | Experimental investigation of glass-plastic and | SIGHAL PADING | | metal-plastic joints under shear | Aircraft velocity measurement through radar-altimeter echo: A theoretical investigation | | A74-18697 | [SLA-73-669] Theoretical investigation | | Jet noise modeling - Experimental study and models | SIGNAL PROCESSING | | for the noise and turbulence fields | New concepts in AMTI radar - Nulling effects of | | [Alaa Paper 74-3] A74-18723 SHOCK SIBULATORS | Doppler filter/multi-element horn array | | Recent developments in sonic-boom simulation using | A74-17252 | | shock tubes | SILICOVES | | A74-16384 | Improved silicone fluids as candidate gas turbine | | SHOCK TUBES | engine oils for minus 40 P to 465 P temperature | | Recent developments in sonic-boom simulation using | [AD-767898] N74-14246 | | shock tubes | SINGULABITI (MATREMATICS) | | A74-16384 | Development of a method of | | SHOCK WAVE INTERACTION | discretized-distribution singularities for the | | A direct method for computing the steady flow at
Mach number one past a given wing airfoil | study of compressible and incompressible flows | | A74-16963 | A74-16968 | | SHOCK MATE PROFILES | SIER DETERMINATION | | Supersonic flow past sharp- and blunt-nosed | Particle sampling and size analysis in the ejection zone of the Olympus jet engine at | | conical bodies at angles of attack from 0 to 45 | ground level | | đeq | A74-17306 | | [DGLR PAPER 73-080] A74-17186 | SKIB (STRUCTURAL MEMBER) | | SHOCK WAVE PROPAGATION | A sailplane wing constructed of foam core and | | Experimental investigation of sonic boom propagation through variable flow fields | polyester fiberglass skin | | 174-16385 | [AIAA PAPER 74-258] A74-18665 | | SHOCK WAVES | SKIN PRICTION | | A relaxation method for calculating transonic | Review of drag measurements from flight tests of manned aircraft with comparisons to wind-tunnel | | flows with detached bow shocks | predictions | | A74-16970 | N74-14735 | | SHORT HAUL AIRCRAFT | SLEADER BODIES | | Performance characteristics of short haul
transport aircraft intended to operate from | herodynamic forces and moments on a slender body | | reduced length runways | with a jet plume for angles of attack up to 180 | | [CRANFIELD-AERO-18] N74-13716 | degrees | | SEORT TAKBOFF AIRCRAFT | (AIAA PAPER 74-110) A74-18776 SLENDER WINGS | | The influence of wing loading on turbofan powered | A vortex entrainment model applied to slender | | STOL transports with and without externally | delta udana ander applied to signer | | | derta winds | | blown flaps | delta wings | | [NASA-CR-2320] N74-13719 | Numerical investigation of vorter sheets issuing | | [NASA-CR-2320] Takeoff and landing performance and noise | Numerical investigation of vorter sheets issuing | | [NASA-CR-2320] N74-13718 Takeoff and landing performance and noise measurements of a deflected slipstream STOL | A74-17029 Numerical investigation of vortex sheets issuing from a separation line near the leading edge A74-18289 | | [NASA-CR-2320] N74-13718 Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-13720] | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TM-X-62320] Harch 1971 wind tunnel tests of the porand DH 2011 | Numerical investigation of vorter sheets issuing from a separation line near the leading edge 174-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [ATAL PAPER 74-258] | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TM-X-62320] March 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transpace flow about | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TB-Y-62320] Barch 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-CR-714694] NAM-CR-714694 | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transpace flow about | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TB-Y-62320] Harch 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A Bailplane wing constructed of foam core and polyester fiberglass skin [ATAA PAPER 78-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-1-62320] March 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] N74-13733 | Numerical investigation of vortex sheets issuing from a separation line near the leading edge 174-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [ATA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings 174-16951 Transonic flow about lifting wing-body combinations | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TB-Y-62320] March 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 8: | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] A74-18665 SHALL PRETURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TM-X-62320] March 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [ATAA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [ATAA PAPER 74-185] SOCIAL FACTORS | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-1-62320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-TR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 76-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-Y-62320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 2: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 4: 5: Volume 5: Volume 5: Volume 5: Volume 6: 7: Volume 6: Volume 6: Volume 6: Volume 6: Volume 6: Volume 7: Volume 7: Volume 6: Volume 6: Volume 7: Volume 7: Volume 6: Volume 7: Volume 6: Volume 7: Volume 6: Volume 7:
Volu | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [ATAA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [ATAA PAPER 74-185] SOCIAL FACTORS | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TB-Y-62320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 2: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 4: Vind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Flight control technology | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 78-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-Y-62320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 5: STOL tactical aircraft investigation. Volume 5: STOL tactical aircraft investigation. Volume 5: STOL tactical aircraft investigation. Volume 6: | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PRETURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL HOISTURE | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-Y-62320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 5: STOL tactical aircraft investigation. Volume 5: STOL tactical aircraft investigation. Volume 5: STOL tactical aircraft investigation. Volume 6: | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] A74-18665 SHALL PRETURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] A74-18812 SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL BOISTURE Ground contamination by fuel jettisoned from | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-16230] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIRA PAPER 74-258] SHALL PRETURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIRA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL MOISTURE Ground contamination by fuel jettisoned from aircraft | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-16230] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 4: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] STOL tactical aircraft investigation. externally | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PRETURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL MOISTURE Ground contamination by fuel jettisoned from aircraft | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-X-62320] B74-13720 Barch 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] STOL tactical aircraft investigation. Volume 9: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Flight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PRETURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL BOISTURB Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TR-162320] Harch 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 5: Air cushion and ground mobility study [AD-767300] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL HOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design. | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-X-62320] Harch 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Flight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and
ground mobility study [AD-767300] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PRETURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL HOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TR-16230] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-TR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] STOL tactical aircraft investigation. Volume 9: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 6: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767179] STOL tactical aircraft investigation externally STOL tactical aircraft investigation externally | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 78-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-1651 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL HOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices | | Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-162320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-TH-14654] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 6: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767179] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL FACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL MOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TB-Y-62320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-CR-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Flight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767179] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 78-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16551 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL HOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS PLOW | | Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-162320] N74-13720 March 1971 wind tunnel tests of the Dorand DH 2011 [let flap motor, volume 2 [NASA-TH-114694] N74-13723 STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] N74-13733 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] N74-13734 STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] N74-13735 STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] N74-13736 STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767179] N74-13754 STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-7671801] | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 78-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-1651 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL HOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS FLOW Erosion prediction in turbomachinery due to | | Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-Y-62320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-TH-114694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767179] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-767180] STOL tactical aircraft investigation externally blown flap. Volume 3: Performance methods and landing rules [AD-767180] STOL tactical aircraft investigation of STOL Part No. 1970-13755 STOL tactical aircraft investigation of STOL Part No. 1970-13755 STOL tactical aircraft investigation of STOL Part No. 1970-13755 STOL tactical aircraft investigation of STOL Part No. 1970-13755 | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PRETURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-165] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL MOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS FLOW Erosion prediction in turbomachinery due to environmental solid particles [AIAA PAPER 74-16] | | Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps
[NASA-TH-X-62320] B74-13720 Harch 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-TH-114694] N74-13723 STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] R74-13733 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] N74-13734 STOL tactical aircraft investigation. Volume 5: Flight control technology [AD-767364] N74-13735 STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] N74-13736 STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767179] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 5: part 1: Control system | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 78-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL HOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS FLOW Erosion prediction in turbomachinery due to environmental solid particles [AIAA PAPER 74-16] SONIC BOOMES | | Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-16230] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-TH-14694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 2: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767360] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL FACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL MOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS PLOW Erosion prediction in turbomachinery due to environmental solid particles [ATAA PAPER 74-16] SONIC BOOMS Recent developments in sonic-boom simulation using | | Takeoff and landing performance and noise measurements of a deflected slipstream STOL mirplane with interconnected propellers and rotating cylinder flaps [NASA-TR-X-62320] B74-13720 Harch 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-CR-114694] N74-13723 STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation externally | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL FACTORS Aviation needs and public concerns civil aviation proven in Europe and environmental control SOIL MOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS PLOW Erosion prediction in turbomachinery due to environmental solid particles [AIAA PAPER 74-16] SOUIC BOOMS Recent developments in sonic-boom simulation using sbock tubes | | Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-62320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-TH-14694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] M74-13733 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767179] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 78-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-1651 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL HOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS FLOW Erosion prediction in turbomachinery due to environmental solid particles [AIAA PAPER 74-16] SONIC BOOMS Recent developments in sonic-boom simulation using shock tubes | | Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-16230] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-TH-14694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767561] STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767360] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 3: Stability and control derivative accuracy requirements | Numerical
investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings [AIAA PAPER 74-185] Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL FACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL MOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS FLOW Erosion prediction in turbomachinery due to environmental solid particles [AIAA PAPER 74-16] SONIC BOOMS Recent developments in sonic-boom simulation using shock tubes | | Takeoff and landing performance and noise measurements of a deflected slipstream STOL mirplane with interconnected propellers and rotating cylinder flaps [NASA-TH-X-62320] March 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-TH-14694] M74-13723 STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] M74-13733 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] M74-13734 STOL tactical aircraft investigation. Volume 5: Flight control technology [AD-767364] M74-13735 STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] M74-13736 STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767180] M74-13755 STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 3: Stability and control derivative accuracy requirements and effects of augmentation system design | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL FACTORS Aviation needs and public concerns civil aviation prowth in Europe and environmental control SOIL MOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS PLOW Erosion prediction in turbomachinery due to environmental solid particles [AIAA PAPER 74-16] SONIC BOOMS Recent developments in sonic-boom simulation using shock tubes Experimental investigation of sonic boom propagation through variable flow fields | | Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-162320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-TH-14694] STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] M74-13733 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767300] STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 3: Stability and control derivative accuracy requirements and effects of augmentation system design [AD-7671821] | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] A74-18665 SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] A74-18812 SOCIAL FACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL MOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] M74-13903 SOLIDS FLOW Erosion prediction in turbomachinery due to environmental solid particles [AIAA PAPER 74-16] SONIC BOOMS Recent developments in sonic-boom simulation using shock tubes | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-7-62320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-TH-7-14654] STOL tactical aircraft investigation. Volume 2: Design compendium N74-13733 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis N74-13734 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis N74-13734 STOL tactical aircraft investigation. Volume 5: Flight control technology N74-13735 STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study N74-13736 STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system N74-13754 STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 3: Stability and control derivative accuracy requirements and effects of augmentation system design N74-13757 A study of the effect of flight design N74-13757 | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 78-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL MOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS PLOW Erosion prediction in turbomachinery due to environmental solid particles [AIAA PAPER 74-16] SONIC BOOMS Recent developments in sonic-boom simulation using shock tubes A74-16385 SPACE TRANSPORTATION Military and aerospace cost effective | | Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-162320] B74-13720 Harch 1971 wind tunnel tests of the Dorand DH 2011 jet flap motor, volume 2 [NASA-CR-114694] N74-13723 STOL tactical aircraft investigation. Volume 2: Design compendium [AD-767551] N74-13733 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis [AD-767363] N74-13734 STOL tactical aircraft investigation. Volume 5: Plight control technology [AD-767364] N74-13735 STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study [AD-767300] N74-13736 STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system [AD-767179] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules [AD-767180] N74-13755 STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies [AD-767181] N74-13756 STOL tactical aircraft investigation, externally blown flap, Volume 5, part 1: Control system mechanization trade studies [AD-767181] N74-13756 STOL tactical aircraft investigation, externally blown flap, Volume 5, part 3: Stability and control derivative accuracy requirements and effects of augmentation system design [AD-767182] A study of the effect of flight density and background noise on VSTOL acceptabilian | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 78-258] SHALL PERTURBATION FLOW Relaxation
methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16551 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL PACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL HOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS FLOW Erosion prediction in turbomachinery due to environmental solid particles [AIAA PAPER 74-16] SONIC BOOMS Recent developments in sonic-boom simulation using shock tubes Experimental investigation of sonic boom propagation through variable flow fields SPACE TRAWSPORTATION Military and aerospace cost effective technology utilization for ATC, MASA programs | | [NASA-CR-2320] Takeoff and landing performance and noise measurements of a deflected slipstream STOL airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-7-62320] March 1971 wind tunnel tests of the Dorand DH 2011 let flap motor, volume 2 [NASA-TH-7-14654] STOL tactical aircraft investigation. Volume 2: Design compendium N74-13733 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis N74-13734 STOL tactical aircraft investigation. Volume 4: Wind tunnel data analysis N74-13734 STOL tactical aircraft investigation. Volume 5: Flight control technology N74-13735 STOL tactical aircraft investigation. Volume 6: Air cushion and ground mobility study N74-13736 STOL tactical aircraft investigation, externally blown flap. Volume 1: Configuration definition. Supplement 1: Aerodynamic trades of flap and roll control system N74-13754 STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 3: Performance methods and landing rules AD-767180] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies AD-767181] STOL tactical aircraft investigation, externally blown flap. Volume 5, part 3: Stability and control derivative accuracy requirements and effects of augmentation system design N74-13757 A study of the effect of flight design N74-13757 | Numerical investigation of vorter sheets issuing from a separation line near the leading edge A74-18289 A sailplane wing constructed of foam core and polyester fiberglass skin [AIAA PAPER 74-258] SHALL PERTURBATION FLOW Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic flow about lifting wing-body combinations [AIAA PAPER 74-185] SOCIAL FACTORS Aviation needs and public concerns civil aviation growth in Europe and environmental control SOIL MOISTURE Ground contamination by fuel jettisoned from aircraft SOLID STATE DEVICES The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices [AD-768199] SOLIDS FLOW Erosion prediction in turbomachinery due to environmental solid particles [AIAA PAPER 74-16] SONIC BOOMS Recent developments in sonic-boom simulation using shock tubes Experimental investigation of sonic boom propagation through variable flow fields SPACE TRANSPORTATION | SUBJECT INDEX STRUCTURAL STRAIN | SPACECRAPT STRUCTURES | Static and dynamic helicopter airframe analysis | |--|--| | Structural materials of aeronautics and astronautics | with NASTRAN N74-14616 | | 174-18190 | WASTRAW data generation of helicopter fuselages | | SPEED CONTROL Problem of adapting an intake to a turbolet engine | neing interactive graphics preprocessor | | for extremely high flight Mach numbers | system for finite element analysis using IBM | | 174-17272 | computer 874-14621 | | SPOOLS / | emprement DPSTCE | | The effect of inlet distortion on the performance | Designing with plastic resin matrix composite | | and stability of the low-speed spool of a turbofan engine | materials for aircraft structures | | [AIAA PAPER 74-234] A74-18855 | [DGLR PAPER 73-086] A74-17192 | | STABILIZED PLATFORMS | Materials for the new generation of aircraft A74-17374 | | Aircraft inertial system testing and evaluation in | Wing fuselage structural/concept study for a | | the United Kingdom
N74-14352 | subsonic transport aircraft | | STAGNATION POINT | [SAE PAPER 730886] A74-17533 | | On the problem of rain erosion on a moving body | Application of advances in structures and materials to the design of the FF-17 airplane | | flying at supersonic speed A74-16727 | (SIR PAPER 7308911 A74-17534 | | STATIC LOADS | The use of fully stressed iteration and structural | | Static and dynamic belicopter airframe analysis | index in automated structural optimization | | with NASTRAN | Structural materials of aeronautics and astronautics | | B74-14616 | A74-1819C | | STATIC TESTS A 300 B static and fatigue tests | Analytical design of optimal monolithic panels | | 174-16755 | A74-18642 | | STATIONKEEPING | An algorithm for rational selection of the parameters of nonlinearly deforming thin-walled | | LDF powered balloon program feasibility | framework elements | | demonstration of free balloon station keeping | A74-18645 | | capability [AD-768673] 874-14770 | Application of damage tolerance technology to | | STATISTICAL AWALISIS | advanced metallic fighter wing structure | | Determination of the basic parameters of light | [AIAA PAPER 74-29] On repetitive flutter calculations in structural | | helicopters on the basis of the treatment and | design | | analysis of statistical data | FATAA PAPER 74-1411 A74-18789 | | STEADY, PLOW | Section 3: Stability, construction materials, | | A direct method for computing the steady flow at | construction methods 974-14670 | | Mach number one past a given wing airfoil | Recommended design modifications to the CH-47 | | A method of calculating the flow around a wing of | forward rotor drive qearbox | | arbitrary planform, positioned on a cylindrical | [AD-769062] N74-14775 | | gibitiata biguiofm' bositioned on a citragradar | TT TTT TTT A 1 | | bod∀ | Optimisation of aircraft structures with multiple | | body 174-18632 | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 | | body A74-18632 | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure | | body A74-18632 STERLS Aircraft components from remelted steels - Design and development A74-17887 | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 STEATOSPHERE Temperature, winds, and turbulence at SST flight | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B
aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control The problem of optimal design of gas-turbine engines | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Otility analysis in weight control The problem of optimal design of gas-turbine engines A74-18083 Study of structural criteria for composite airframes. Volume 1: Evaluation | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation fAD-7677061 | | body A74-18632 STRELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Otility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706] Study of structural criteria for composite | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CHITERIA Utility analysis in weight control The problem of optimal design of gas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706) Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected | | body A74-18632 STEELS AirCraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Indestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere FAIAA PAPER 74-421 A74-18815 | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Otility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation [AD-767706] Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation | | body A74-18632 STEELS AirCraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706) Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] N74-14239 Similarity requirements for aeroelastic models of | | body A74-18632 STEELS AirCraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone laver, studied in a two-dimensional photochemical model with transport | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control The problem of optimal design of gas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706) Study of structural criteria for composite airframes, Volume 2: Current/criteria/selected rationale review and evaluation (AD-767707) Similarity requirements for aeroelastic models of helicopter rotors | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CHITERIA Utility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation [AD-767706] Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] N74-14767 | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CHITERIA Utility analysis in weight control The problem of optimal design of gas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706) Study of structural criteria for composite airframes, Volume 2: Current/criteria/selected rationale review and evaluation (AD-767707) Similarity requirements for aeroelastic models of helicopter rotors (ARC-CP-1245) M74-14767 | | body STEELS AirCraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone laver, studied in a two-dimensional photochemical model with transport STEESS CORROSION CRACKING Hot-salt stress-corrosion of titanium alloys as | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Otility analysis
in weight control The problem of optimal design of gas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706] Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL ENGINEERING Static and dynamic helicopter airframe analysis with NASTRAN | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STEENSS CORROSION CRACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation A74-16600 | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706) Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL ENGINEERING Static and dynamic helicopter airframe analysis with MASTRAN N74-14616 | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STRENSS CORROSION CRACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation A74-16600 Fracture mechanics /Dryden Lecture/ aerospace | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CHITBRIA Otility analysis in weight control The problem of optimal design of gas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706] Study of structural criteria for composite airframes, Volume 2: Current/criteria/selected rationale review and evaluation (AD-767707) Similarity requirements for aeroelastic models of helicopter rotors (ARC-CP-1245) STRUCTURAL ENGINEERING Static and dynamic helicopter airframe analysis with NASTRAN N74-14616 | | STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STRESS CORROSION CRACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation A74-16600 Fracture mechanics /Dryden Lecture/ aerospace structural design applications | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CHITERIA Utility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706) Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL ENGINERRING STRUCTURAL ENGINERRING STRUCTURAL HEMBERS The testing of jet engines, Chapters 5 and 6 | | STEELS Aircraft components from remelted steels - Design and development STRATOSPHERE Temperature, winds, and turbulence at SST flight levels Stratosphere contamination by aircraft and mathematical models Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STRESS CORROSION CRACKING Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] STRESS RATTO | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CHITERIA Utility analysis in weight control A74-17740 The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706) Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation (AD-767707) Similarity requirements for aeroelastic models of helicopter rotors (ARC-CP-1245) STRUCTURAL REGINERRING STRUCTURAL REGINERRING STRUCTURAL HEMBERS The testing of jet engines, chapters 5 and 6 test stand structure (AD-768492) N74-15467 | | body A74-18632 STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STRESS CORROSION CEACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] STRESS BATTO The use of fully stressed iteration and structural | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CHITERIA Ottlity analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706) Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL ENGINEERING Static and dynamic helicopter airframe analysis with NASTRAN N74-14616 STRUCTURAL ENGINEERIS The testing of jet engines, Chapters 5 and 6 test stand structure [AD-768492] STRUCTURAL STABILITY | | body STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAN PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STRESS CORROSION CRACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation A74-1666C Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAN PAPER 74-230] STRESS RATIO The use of fully stressed iteration and structural index in automated structural optimization | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706] Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL ENGINEERING Static and dynamic helicopter airframe analysis with NASTRAN N74-14616 STRUCTURAL ENGINEERING The testing of jet engines, chapters 5 and 6 test stand structure [AD-768492] STRUCTUBAL STABILITY Restraint procedures for cargo loaded in vehicles | | body STEELS AirCraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels Stratosphere contamination by aircraft and mathematical models A74-17311 Indestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STEESS CORROSION CEACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] STEESS BATTO The use of fully stressed iteration and structural index in automated structural
optimization A74-17739 | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CHITERIA Ottlity analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706] Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL ENGINEERING Static and dynamic helicopter airframe analysis with NASTRAN N74-14616 STRUCTURAL ENGINEERING STRUCTURAL ENGINEERING The testing of jet engines, Chapters 5 and 6 test stand structure [AD-768492] STRUCTURAL STRBILITY Restraint procedures for cargo loaded in vehicles to be air transported [AD-768172] N74-13954 | | STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAN PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STRESS CORROSION CRACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation A74-16660 Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAN PAPER 74-230] STRESS RATIO The use of fully stressed iteration and structural index in automated structural optimization A74-17739 STRUCTURAL MAALYSIS Effects of Ti-6A1-4v alloy metallurgical | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706] Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL ENGINEERING Static and dynamic helicopter airframe analysis with NASTRAN N74-14616 STRUCTUBAL MEMBERS The testing of jet engines, chapters 5 and 6 test stand structure [AD-768492] STRUCTUBAL STABILITY Restraint procedures for cargo loaded in vehicles to be air transported [AD-768172] STRUCTUBAL STABILITY Restraint procedures for light aircraft using NASTRAN | | STEELS Aircraft components from remelted steels - Design and development A74-17887 STENTOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STENTS CORROSION CRACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] STEESS RATIO The use of fully stressed iteration and structural index in automated structural optimization A74-17739 STRUCTURAL ANALYSIS Effects of Ti-6Al-4V alloy metallurgical structures on ultrasonic response characteristics | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation [AD-767706] Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL REGIMERING Static and dynamic helicopter airframe analysis with MASTRAN N74-14616 STRUCTURAL REMBERS The testing of jet engines, chapters 5 and 6 test stand structure [AD-768492] STRUCTUBAL STABILITY Restraint procedures for cargo loaded in vehicles to be air transported [AD-768172] Structural analysis of light aircraft using NASTRAN N74-14594 | | STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STRESS CORROSION CHACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] STRESS RATIO The use of fully stressed iteration and structural index in automated structural optimization A74-16477 STRUCTURAL ANALYSIS Effects of Ti-6Al-4v alloy metallurgical structures on ultrasonic response characteristics | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706) Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL ENGINERRING Static and dynamic helicopter airframe analysis with NASTRAN STBUCTURAL ENGINERRING STBUCTURAL ENGINERRING The testing of jet engines, Chapters 5 and 6 test stand structure [AD-768492] STRUCTURAL STRBILITY Bestraint procedures for cargo loaded in vehicles to be air transported [AD-768172] Structural analysis of light aircraft using NASTRAN N74-14594 Section 3: Stability, construction materials, | | STRELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STRESS CORROSION CRACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation A74-16600 Practure mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] STRESS BATIO The use of fully stressed iteration and structural index in automated structural optimization A74-17739 STRUCTURAL AMALYSIS Effects of Ti-6Al-4v alloy metallurgical structures on ultrasonic response characteristics A74-18664 | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation [AD-767706] Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL REGIMERING Static and dynamic helicopter airframe analysis with MASTRAN N74-14616 STRUCTURAL REMBERS The testing of jet engines, chapters 5 and 6 test stand structure [AD-768492] STRUCTUBAL STABILITY Restraint procedures for cargo loaded in vehicles to be air transported [AD-768172] Structural analysis of light aircraft using NASTRAN N74-14594 | | STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STRESS CORROSION CHACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] STRESS BATIO The use of fully stressed iteration and structural index in automated structural optimization A74-16407 STRUCTURAL ANALYSIS Effects of Ti-6Al-4v alloy metallurgical structures on ultrasonic response characteristics A74-16477 Structural analysis of light aircraft using RASTRAN [AIAA PAPER 74-257] Structural analysis of light aircraft using RASTRAN [AIAA PAPER 74-257] | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CHITERIA Ottlity analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1:
Evaluation (AD-767706] Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL ENGINEERING Static and dynamic helicopter airframe analysis with NASTRAN N74-14616 STRUCTURAL ENGINEERIS The testing of let engines, chapters 5 and 6 test stand structure (AD-768492) STRUCTURAL STRBILITY Restraint procedures for cargo loaded in vehicles to be air transported (AD-768472) Structural analysis of light aircraft using NASTRAN N74-13954 Section 3: Stability, construction materials, construction methods | | STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAN PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STEENS CORROSION CRACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAN PAPER 74-230] STEBUCTURAL ANALYSIS Effects of Ti-6Al-4v alloy metallurgical structures on ultrasonic response characteristics A74-16477 Structural analysis of light aircraft using RASTRAN [AIAA PAPER 74-257] STRUCTURAL analysis of light aircraft using RASTRAN [AIAA PAPER 74-257] STRUCTURAL analysis of light aircraft using RASTRAN [AIAA PAPER 74-257] STRUCTURAL analysis of light aircraft using RASTRAN [AIAA PAPER 74-257] | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control A74-17740 The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706] Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL ENGINEERING Static and dynamic helicopter airframe analysis with HASTRAN N74-14616 STRUCTUBAL MEMBERS The testing of jet engines, chapters 5 and 6 test stand structure [AD-768492] STRUCTUBAL STABILITY Restraint procedures for cargo loaded in vehicles to be air transported [AD-768172] STRUCTUBAL STABILITY Restraint procedures for cargo loaded in vehicles to be air transported [AD-768172] STRUCTUBAL STABILITY, construction materials, construction methods N74-14670 STRUCTUBAL STRAIF An improved exceedance theory for combined random | | STEELS Aircraft components from remelted steels - Design and development A74-17887 STEATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAA PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STEESS CORROSION CHACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAA PAPER 74-230] STEESS RATIO The use of fully stressed iteration and structural index in automated structural optimization A74-16600 STRUCTURAL ANALYSIS Effects of Ti-6A1-4v alloy metallurgical structures on ultrasonic response characteristics A74-16477 Structural analysis of light aircraft using NASTRAN [AIAA PAPER 74-257] ATA-18664 Structural analysis of light aircraft using NASTRAN NATA-18664 STRUCTURAL ANALYSIS of light aircraft using NASTRAN NATA-18664 | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Otility analysis in weight control The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706) Study of structural criteria for composite airframes, Volume 2: Current/criteria/selected rationale review and evaluation (AD-767707) Similarity requirements for aeroelastic models of helicopter rotors (ARC-CP-1245) STRUCTURAL REGIMERING Static and dynamic helicopter airframe analysis with MASTRAN N74-14616 STRUCTURAL REMBERS The testing of jet engines, chapters 5 and 6 test stand structure (AD-768492) STRUCTURAL STRBILITY Restraint procedures for cargo loaded in vehicles to be air transported (AD-768172) Structural analysis of light aircraft using NASTRAN N74-14594 Section 3: Stability, construction materials, construction methods N74-1467C STRUCTURAL STRBIM An improved exceedance theory for combined random stresses with application to aircraft qust | | STEELS Aircraft components from remelted steels - Design and development A74-17887 STRATOSPHERE Temperature, winds, and turbulence at SST flight levels A74-17311 Stratosphere contamination by aircraft and mathematical models A74-17312 Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAN PAPER 74-42] Effect of supersonic transport upon the ozone layer, studied in a two-dimensional photochemical model with transport STEENS CORROSION CRACKING Hot-salt stress-corrosion of titanium alloys as related to turbine engine operation Fracture mechanics /Dryden Lecture/ aerospace structural design applications [AIAN PAPER 74-230] STEBUCTURAL ANALYSIS Effects of Ti-6Al-4v alloy metallurgical structures on ultrasonic response characteristics A74-16477 Structural analysis of light aircraft using RASTRAN [AIAA PAPER 74-257] STRUCTURAL analysis of light aircraft using RASTRAN [AIAA PAPER 74-257] STRUCTURAL analysis of light aircraft using RASTRAN [AIAA PAPER 74-257] STRUCTURAL analysis of light aircraft using RASTRAN [AIAA PAPER 74-257] | Optimisation of aircraft structures with multiple stiffness requirements N74-15612 Optimization and design of the rear fuselage of the A 300 B aircraft structure N74-15614 STRUCTURAL DESIGN CRITERIA Utility analysis in weight control A74-17740 The problem of optimal design of qas-turbine engines A74-18083 Study of structural criteria for composite airframes, Volume 1: Evaluation (AD-767706] Study of structural criteria for composite airframes. Volume 2: Current/criteria/selected rationale review and evaluation [AD-767707] Similarity requirements for aeroelastic models of helicopter rotors [ARC-CP-1245] STRUCTURAL ENGINEERING Static and dynamic helicopter airframe analysis with HASTRAN N74-14616 STRUCTUBAL MEMBERS The testing of jet engines, chapters 5 and 6 test stand structure [AD-768492] STRUCTUBAL STABILITY Restraint procedures for cargo loaded in vehicles to be air transported [AD-768172] STRUCTUBAL STABILITY Restraint procedures for cargo loaded in vehicles to be air transported [AD-768172] STRUCTUBAL STABILITY, construction materials, construction methods N74-14670 STRUCTUBAL STRAIF An improved exceedance theory for combined random | STRUCTURAL VIBRATION SUBJECT INDEX | STRUCTURAL VIBRATION A study of the combined vibrations of the | | SUPBRSONIC AIRCRAFT Transonic transport wings - Oblique or swept | |---|------------------|--| | disk-blade system of a turboprop engine | turbine | 174-17048 | | wheel | A74-18088 | SOPERSONIC BOUNDARY LAYERS A method of designing supercritical lift profiles | | Control of an elastic aircraft | A74-18271 | [DGLR PAPER 73-081] A74-17187
SUPERSONIC COMBUSTION RANJET ENGINES | | Calculation of the dynamic characteristics helicopter structure by the method of by | | The jet engine design that can drastically reduce
oxides of mitrogen | | Analysis of three-dimensional unsteady flo | A74-18291 | [AIAA PAPER 74-160] A74-18797 | | oscillating wings | w around | SUPERSONIC COMPRESSORS Supersonic compressor test facility | | [AIAA PAPER 74-184] | A74-18838 | A74-18603 | | STRUCTURAL WEIGHT | | SUPERSONIC FLIGHT | | Manufacturing exercise involved in the red
the Hawker Siddeley Trident /tri-jet/ fu | selage | On the problem of rain erosion on a moving body flying at supersonic speed | | B-1 cost/weight trade methodology | A74-16445 | 174-16727 Temperature, winds, and turbulence at SST flight | | | A74-16447 | levels | | Titanium - The bridge to composites fo
weight/high performance aircraft | or light | SUPERSONIC PLOS | | weightymigh periormance afficialt | a74-16451 | Supersonic flow past sharp- and blunt-nosed | | Buckling loads and minimum weight of comprourved ribbed aluminum alloy panels | | conical bodies at angles of attack from 0 to 45 | | | A74-16822 | [DGLR PAPER 73-080] A74-17186 | | An approach toward optimizing material cos | t and | Experimental study of the internal noise in | | part function in advanced powerplants [SAE PAPER 730909] | 174 47575 | injector driven wind tunnels | | Utility analysis in weight control | A74-17535 | [ONERA, TP NO. 1315] A74-18288
Some specific characteristics of small gas | | | A74-17740 | turbines and the modeling problems of their wind | | Suitability of using titanium pipelines in | the | tunnel testing | | hydraulic systems of turbine engines | | A74-18682 | | Determination of the basic parameters of 1 | A74-18090 | Application of an improved unified | | helicopters on the basis of the treatmen | .igut
itand |
subsonic-supersonic potential flow method for the aerodynamic analysis of aircraft | | analysis of statistical data | | configurations | | <u></u> | A74-18694 | (AIAA PAPER 74-186) A74-18841 | | SUBSONIC AIRCRAPT Wing fuselage structural/concept study for | _ | Theoretical investigation of supersonic flow past | | subsonic transport aircraft | a | oscillating cascades with subsonic leading-edge | | [SAE PAPER 730886] | A74-17533 | [AIAA PAPER 74-14] A74-18843 | | Fixed wing aircraft | | Three dimensional supersonic flow field analysis | | Investigations concerning wing-furning | A74-18176 | of the B-1 airplane by a finite difference | | Investigations concerning wing-fuselage
interference in the case of subsonic wel | ncity | technique and comparison with experimental data [AIAA PAPER 74-189] A74-18877 | | | A74-18897 | On some basic and new aspects about the drag | | SUBSONIC PLOW | | problem of wings and bodies in supersonic flows | | Calculation of separated flows at subsonic transonic speeds | and | N74-14713 | | cramsonic speeds | A74-16965 | A study of the nonlinear aerodynamics of bodies in
nonplanar motion numerical analysis of | | Integral equation method for calculation o | f | aerodynamic force and moment systems during | | subsonic flow past airfoils in a ventila | | large amplitude, arbitrary motions | | tunnel - Comparison with NAE high Reynol number measurements | ds | [NASA-TR-R-421] N74-14741 | | [AIAA PAPER 74-83] | A74-18764 | Analysis of the flow about delta wings with leading edge separation at supersonic speeds | | Application of an improved unified | | [NASA-CR-132358] N74-14745 | | subsonic-supersonic potential flow metho | d for | SUPERSONIC INLETS | | the aerodynamic analysis of aircraft configurations | | Problem of adapting an intake to a turbojet engine | | [AIAA PAPER 74-186] | A74-18841 | for extremely high flight Mach numbers A74-17272 | | SUBSORIC PLUTTER | | SUPERSONIC TRANSPORTS | | A direct method for calculating flutter sp [AIAA PAPER 74-27] | | Pixed wing aircraft | | SUBSONIC SPRED | A74-18675 | Aviation fuels and lubricants | | Calculation of the aerodynamic characteris | tics of | A74-18180 | | a wing system moving at subsonic speed n
or smooth water surface | ear land | Reduction of NO formations by premixing N74-14272 | | | 174-18681 | Effect of supersonic transport upon the ozone | | A survey of drag prediction techniques app
to subsonic and transonic aircraft design | licable
D | layer, studied in a two-dimensional photochemical model with transport | | · | 874-14711 | H74-14278 | | SUBSONIC WIND TUNNELS Integral equation method for calculation o | £ | SUPERSONIC WAKES | | subsonic flow past airfoils in a wentila | ted wind | Indestion and dispersion of engine exhaust products by trailing vortices for supersonic | | tunnel - Comparison with NAE high Reynol | ds | flight in the stratosphere | | number measurements
[AIAA PAPER 74-83] | 17h-4076* | [AIAA PAPER 74-42] A74-18815 | | SUPERCRITICAL PLOW | A74-18764 | SURFACE COOLING Fetimation and optimization of the file cooling | | A method of designing supercritical lift p | rofiles | Estimation and optimization of the film cooling requirements in a gas turbine combustion chamber | | [DGLR PAPER 73-091] | A74-17187 | [CRAMFIELD-SME-5] R74-14439 | | SUPERCRITICAL WINGS Aerodynamic Drag | | SURPACE PINISHING | | [AGARD-CP-124] | N74-14709 | Design and development support for critical helicopter applications in Ti-681-4V allow | | Drag of Supercritical airfoils in transonic | c flow | deficonter applications in T1-641-44 allow | | comparison with conventional airfoil coefficients | draq | An aircraft exterior coating system and surface | | COGITICIENCS | N74-14719 | pretreatment | A74-18648 | guan | | | | |--|--------------------|---|----------------| | SURPACE LAYERS Nondestructive detection of hydrides and | | Ţ | | | alpha-case in titanium alloys | | - 4.** 05051095 | | | | -16482 | T TAIL SURFACES Lifting-surface theory for an oscillating T | -tail | | SUPPACE VEHICLES Restraint procedures for cargo loaded in webic | :les | | X74-17012 | | to be air transported | | Measurements of rolling moments acting on t
stabilizer of T-tails oscillating in yaw | be | | [AD-768172] N/4
SURFACES | -13954 | [NAL-TR-324] | N74-14744 | | On the modes of icing of symmetrical lifting | • | TAIL ASSEMBLIES | a.e. a.e.e | | surfaces | | Trinmed drag and maximum flight efficiency tail and canard configurations | OI AIT | | SWEPT WINGS | -18987 | [AIAA PAPER 74-69] | A74-18013 | | Relaxation methods for transonic flow about | | Development of a graphite horizontal stabil | izer
o load | | wing-cylinder combinations and lifting swept | : wings
i-16951 | structural analysis of static ultimat
and simulated fatique spectrum loading | e roud | | Transonic transport wings - Oblique or swept | , ,0,5, | [AD-768869] | N74-14763 | | <u>a</u> 74 | I-1704B | TAKBOFF Evaluation of aircraft departure divergence | | | Influence of boundary layer blowing on the
low-speed aerodynamic performance of a 45 de | eqree | criteria with a six-degree-of-freedom dig | ital | | swept-wing airplane | | simulation program | 174-18882 | | [ATAM PAPER 74-269] A74
Calculation of the induced velocity field on a | 1-18674 | [AIAA PAPER 74-68] TARGET ACQUISITION | A74-10002 | | off the wing plane for a swept wing with giv | | Lasers - Ranger and marked target seeker | | | load distribution | | | A74-16756 | | [ARC-R/M-3725] N74 SYSTEMS ANALYSIS | i-14766 | TARGET RECOGNITION Empirical assessment of ATCRBS performa | nce of | | Plight study of a vehicle operational status a | ind | air traffic control digital processing sy | | | monitoring system applied to systems on | | [ATC-16],
TECHNOLOGICAL FORECASTING | #14-13373 | | YF-12 aircraft [NASA-TN-D-7546] N74 | ¥- 13725 | Noise and emission outlook for military enq | ines | | Microwave Landing System (MLS) development pla | in as | [ATAR PAPER 73-1156] Future mir traffic control - Ground, cockpi | 174-17175 | | proposed by AIL during the technique analysi
and contract definition phase of the nationa | | space system functions transfer to ai | rcraft | | MLS development program. Part 1.0, Volume 1 | | or satellites | | | Technique analysis program | 4-14340 | [AIAA PAPER .74-262] TECHNOLOGY ASSESSMENT | A74-18669 | | [FAA-RD-73-166-VOL-1.1] N74 Microwave Landing System (MLS) development pla | | Avionics design for maintainability - Are w | e | | proposed by AIL during the technique analysi | is | qaining or losing | A74-17531 | | and contract definition phase of the nationa
MLS development program. Part 1.0, Volume 1 | | [SAE PAPER 730882]
Heavy Lift Helicopter main engines | 11.4 11.221 | | Book 1: Post TACD development plan | | (SAE PAPER 730920) | A74-17537 | | [FAA-BD-73-166-VOL-1.2,1-BR-1] N74 Microwave Landing System (BLS) development pla | ¥-14341
an as | Innovations in ATC communication systems ~= 1920's | - SINCE | | proposed by AIL during the technique analysi | Ls | | A74-17984 | | and contract definition phase of the nationa HLS development program. Part 3.0, Volume 3 | | Some current problems and prospects for
development of rotary-wing aircraft | | | Book 1: Compilation of critical technical a | | | A74-18641 | | reports | 0-40303 | The refining of turbipe fuels by modern hydrotreating | | | [FAA-RD-73-166-VOL-3,1,1-BK-1] N74 Microwave Landing System (NLS) development pla | 4-14343
an as | [AIAA PAPER 74-162] | A74-18798 | | proposed by AIL during the technique analysi | is | Practure mechanics /Dryden Lecture/ aer | ospace | | and contract definition phase of the nationa
MLS development program. Part 3.0, Volume 3 | | structural design applications [AIAA PAPER 74-230] | A74-18858 | | Book 2: Compilation of critical technical a | | TECHNOLOGY UTILIZATION | #151 | | reports [FAA-RD-73-166-VOL-3.1,2-BK-2] N74 | 4-14344 | Putting all our noise technology to work •• Quiet Engine Program | - NESA | | SYSTEMS ENGINEERING | | | A74-17049 | | A self-reorganizing digital flight control sys | stem | Military and aerospace cost effective
technology utilization for ATC, NASA proc | reams | | for aircraft [AIRA PAPER 74-21] A74 | 4-18808 | and defense projects | | | The design and flight evaluation of a performa | | TEMPERATURE DISTRIBUTION | A74-18050 | | control system general aviation aircraft
under VFR conditions | L | Evaluation of the influence of errors in | | | fan-7677861 N74 | 4-13746 | specifying boundary conditions on the acc | uracy ' | | Bicrowave Landing System (BLS) development plant proposed by AIL during the technique analysis | an as
is | of the determination of temperature field infinite cylinders | 12 11 | | and contract definition phase of the nations | al | · | A74-18635 | | MLS development program. Part 1.0, Volume 1
Book 2: Post TACD development plan | 1, 2, | TEMPERATURE RFFECTS Ingestion and dispersion of engine exhaust | | | [PAA-RD-73-166-VOL-1, 2, 2-BK-2] N7 | 4-14342 | products by trailing vortices for superso | onic | | Microwave Landing System (MLS) development pla | an as | flight in the stratosphere [AIAA PAPER 74-42] | A74-18815 | | proposed by Raytheon during the technique analysis and contract definition phase of the | he | TEMPERATURE MEASUREMENT | M14 10013 | | national MLS development program. Volume 4: | | A film thermocouple with a platinum electro | de for | | System considerations 1.1.2 through 1.1.5 [PAA-RD-73-150-4] 87 | 9-153B4 | thermometry of das turbine endine blades | A74-18686 | | Microwave Landing System (MLS) development pla | | TEMPERATURE SENSORS | | | proposed by Raytheon during the technique
analysis and contract definition phase of the | he | Beat transfer investigation in a high-temporal gas flow
spreading over a plane surface | erature | | national MLS development program, Volume 6: | | • | A74-18684 | | Supporting studies, appendices D through W | | TRUSILE STRENGTH Development of cold headable titanium allow | es for | | (FAA-RD-73-15C-6-APP-D-N) N75 | 4-15386 | Development of cold headable titanium allow the 'Concorde' supersonic jet | | | The effect of inlet distortion on the perform | ance | • | A74-16554 | | and stability of the low-speed spool of a turbofan engine | | TRESILE TESTS Experimental study of metal-plastic coupling | ngs in | | | 4-18855 | tension | | ### SUBJECT INDEX | TERMINAL PACILITIES | Concepts for a theoretical and experimental study. | |--|--| | Electronic displays and digital automatic control | of lifting rotor random loads and wibrations | | in advanced terminal area operations | (the effects of some rotor feedback systems on | | [AIAA PAPER 74-27] A74-188
Field evaluation of ARTS 2 B (TRACAB) | 881 rotor-body dynamics), Phase 7-A
[NASA-CR-114709] N74-14757 | | evaluation of radar beacon for air traffic | TITANION ALLOYS | | control applications | Manufacturing exercise involved in the redesign of | | [AD-768203] N74-143 | | | Simplified Visual Approach Slope Indicator (VASI) | A74-16445 | | operation test and evaluation | The use of ultra high strength titabium alloys in | | [AD-767901] N74-143 | | | TEST EQUIPMENT Flight study of a vehicle operational status and | 5. A. Harrier | | monitoring system applied to systems on | B-1 cost/weight trade methodology | | YP-12 aircraft | 174-16447 | | [NASA-TN-D-7546] N74-137 | | | Ground operation tests of flying test bed for VTO | helicopter applications in Ti-6A1-4V alloy | | aircraft at National Aerospace Laboratory | A74-16448 | | [NAL-TR-319] N74-147 TEST FACILITIES | | | Supersonic compressor test facility | application | | A74-186 | A74-16449 303 Applications of the high strength alloy | | Pollution control of airport engine test facilities | | | N74-142 | | | TEST STANDS | Titanium - The bridge to composites for light | | The testing of jet engines, chapters 5 and 6 | weight/high performance aircraft | | test stand structure | A74-16451 | | [AD-768492] N74-154 THERHAL COMPORT | | | Utility analysis in weight control | in titanium components A79-16476 | | A74-177 | | | THEBBAL CYCLING TESTS | structures on ultrasonic response characteristics | | Hot-salt stress-corrosion of titanium alloys as | A74-16477 | | related to turbine engine operation | Ultrasonic inspection of titanium airframe | | THERMAL STRESSES | | | Transmission thermal mapping (CH-47C forward rotor | Non-deptanching increation of hiteria delication | | transmission) | Non-destructive inspection of titanium jet engine disks | | FAD-767875] N74-137 | | | THRRHOCHEMICAL PROPERTIES | Nondestructive detection of hydrides and | | Ablation heat and mass transfer in hypersonic | alpha-case in titanium alloys | | flight | A74-16482 | | THERNOCOUPLES A74-171 | | | A film thermocouple with a platinum electrode for | aircraft application | | thermometry of gas turbine engine blades | A74-16513 Development of cold headable titanium alloys for | | A74-186 | the 'Concorde' supersonic jet | | THICKNESS | 174-16554 | | Airborne profiling of ice thickness using a short | Deep hardenable titanium alloys for large airframe | | pulse radar | elements | | THIN AIRFOILS | 417 10007 | | Thin-airfoil theory of an ejector-flapped wing | Dynamic creep of titanium alloy with 1.5 wt % Mn
and 3% Al in high-velocity air streams | | section | 174-16579 | | [AIAA PAPER 74-187] A74-188 | 34 Fretting resistant coatings for titanium alloys | | THIB WALLED SHELLS | A74-16592 | | An algorithm for rational selection of the | Bot-salt stress-corrosion of titanium alloys as | | parameters of nonlinearly deforming thin-walled framework elements | related to turbine engine operation | | A74-186 | A74-16600 | | THREE DIMENSIONAL BOUNDARY LAYER | 45 Titanium flamecutting reduces airframe costs
A74-16760 | | Three-dimensional compressible boundary layer flow | Beat-resistant titanium alloys - Introduction of | | over a vawed come with mass injection | the 651 A alloy | | 774-139 | 50 a7u=17891 | | THERE DIMENSIONAL FLOW | Suitability of using titanium pipelines in the | | Analysis of three-dimensional unsteady flow around oscillating wings | hydraulic systems of turbine engines | | [AIAA PAPER 74-184] A74-188 | 38 TOUCH \$74-18090 | | Three dimensional supersonic flow field analysis | Tactile display for aircraft control | | of the B-1 airplane by a finite difference | [AD-767763] N74-13741 | | technique and comparison with experimental data | TOWED BODIES | | [AIAA PAPER 74-189] A74-188 | -, | | THRUST VECTOR CONTROL STOL tactical aircraft investigation, Volume 2: | wheel for stability | | Design compendium | A74-18141 | | [AD-767561] N74-137 | A preliminary design of a remotely-controlled
glider for a long-line operation | | STOL tactical aircraft investigation. Volume 5: | (AD-767879) N74-13744 | | Flight control technology | Performance of a ballute decelerator towed behind | | [AD-767364] 874-137 | 35 a jet airplane | | TILTING ROTORS | [NASA-TM-I-56019] N74-14760 | | Y/STOL tilt rotor aircraft study. Volume 10:
Performance and stability test of A 1-14,622 | TRAILING EDGES | | Proude scaled Boeing Vertol Hodel 222 tilt rotor | New investigations for reducing the base drag of | | aircraft (Phase 1) | wings with a blunt trailing edge effects of
splitter plates and splitter wedges on | | FNASA-CR-1146037 N74-137 | 27 aerodynamic drag coefficients | | | N74-14723 | SUBJECT INDEX TURBOJET ENGINES | TRAILING-EDGE FLAPS | Computer program to perform cost and weight | |--|--| | The jet-flapped wing in ground proximity with | analysis of transport aircraft, Volume 1; | | special allowance for large angle of attack and | Summary
[NASA-CR-132361] H74-14762 | | large det flap angle
A74-17221 | Computer program to perform cost and weight | | TRAINING AIRCRAPT | analysis of transport aircraft. Volume 2: | | The Alpha Jet programme | Technical volume r wasa-cp-1323623 N74-14763 | | A74-18902 | [NASA-CR-132362] N/4-14/65 TURBINE BLADES | | TRAJECTORY AMALYSIS Decoupling of a class of nonlinear systems and its | A study of the damageability of turbine blades of | | application to an aircraft control problem | aircraft qas-turbine engines after operational | | A74-18139 | running in A74-18085 | | TRANSPER FUNCTIONS | A study of the combined vibrations of the | | Analysis and calculation of lightning-induced voltages in aircraft electrical circuits | disk-blade system of a turboprop engine turbine | | [NASA-CR-2349] N74-14754 | wheel | | TRANSONIC FLIGHT | A74-18088
A film thermocouple with a platinum electrode for | | Transonic transport wings - Oblique or swept A74-17048 | thermometry of gas turbine engine blades | | TRANSONIC FLOW | a74-18686 | | Relaxation methods for transonic flow about | Life of fatique cracks on rotor blades of turbines | | wing-cylinder combinations and lifting swept wings | in qas turbine engines (AD-767947) N74-14447 | | A74-16951 A direct method for computing the steady flow at | Blade dynamics analysis using WASTRAN effects | | Each number one past a given wing airfoil | of blade geometry, temperature gradients, and | | A74-16963 | rotational speed | | Calculation of separated flows at subsonic and | N74-14599 | | transonic speeds
A74-16965 | TURBINE ENGINES 1700 aims at low combat maintenance turboshaft | | Development of a method of | engine for military transports and helicopters | | discretized-distribution singularities for the | a74-18998 | | study of compressible and incompressible flows | TORBINE WREELS | | A74-16968 A relaxation method for calculating transonic | Status of the latest turbine disk alloys in the U.S
A74-17890 | | flows with detached bow shocks | A study of the combined wibrations of the | | A74-16970 | disk-blade system of a turboprop engine turbine | | A method of designing supercritical lift profiles | wheel A74-18388 | | [DGLR PAPER 73-081] A74-17187 Transonic flow about lifting wing-body combinations | TORBOCOMPRESSORS | | [AIAA PAPER 74-185] A74-18812 | The effect of inlet distortion on the performance | | Similarity parameters and their sensitivity for | and stability of the low-speed spool of a | | transonic airframe exhaust nozzle interactions | turbofan engine [AIAA PAPER 74-234] A74-18855 | | [AD-768988] H74-14746
TRANSORIC SPEED | The unsteady circulation distribution in rotors | | Transonic single-mode flutter and buffet of a low | and its application to noise studies | | aspect ratio wing having a subsonic airfoil shape | 974-14437 | | [NASA-TN-D-7346] N74-14631 A survey of drag prediction techniques applicable | TURBOFAN ENGINES The effect of inlet distortion on the performance | | to subsonic and transonic aircraft design | and stability of the low-speed spool of a | | N74-14711 | turbofan engine | | HFL-10 lifting body flight control system | [AIAA PAPER 74-234] A74-18855 | | characteristics and operational experience [MASA-TH-X-2956] #74-14753 | Developmental design, fabrication, and test of
acoustic suppressors for fans of high bypass | | TRANSONIC WIND TUBBELS | turbofan engines | | Experimental study of the internal noise in | [NASA-CR-2338] N74-13724 | | injector driven wind tunnels FONERA, TP NO. 13151 A74-18288 | TURBOJET ENGINES Problem of adapting an intake to a turbojet engine | | [ONERA, TP NO. 1315] A74-18288 TRANSPORT AIRCRAFT | for extremely high flight Bach numbers | | Wing fuselage structural/concept study for a | A74-17272 | |
subsonic transport aircraft | Emission of gaseous pollutants by turbojet engines | | [SAR PAPER 730886] A74-17533 | - The Olympus case | | Vehicle crashworthiness rotary wing, fixed wing light and transport aircraft | Particle sampling and size analysis in the | | A74-17776 | ejection zone of the Olympus jet engine at | | Rotary-wing aircraft | ground level | | 174-18177 T700 aims at low combat maintenance turboshaft | A74-17306 Evolution of applications of precision casting in | | engine for military transports and helicopters | turbojets | | A74-18998 | 174-17892 | | Performance characteristics of short haul | Propulsion system installations for aircraft A74-18179 | | transport aircraft intended to operate from reduced length runways | Noise generation by cylindrical spoilers immersed | | [CRANFIELD-AERO-18] N74-13716 | in an air duct analysis of acoustic power | | The influence of wing loading on turbofan powered | output and directivity patterns of noise field | | STOL transports with and without externally blown flaps | [AD-767336] 874-13730 Turbojet aircraft engine test cell pollution | | (NASA-CB-2320) N74-13718 | abatement study | | Wind tunnel investigation of a large-scale 25 deg | [AD-768287] N74-13957 | | swept-wing jet transport model with an external | Reduction of NO formations by premixing N74-14272 | | blowing triple-slotted flap [NASA-TM-X-62197] N74-13721 | N/4-142/2 Sonic inlet noise attenuation and performance with | | Minimum life cycle costing for a Y/STOL transport | a J-85 turbojet engine as a noise source | | (AD-768133) N74-13740 | [MASA-TM-X-71488] N74-14384 | | Economics of air transport direct and indirect | The effect of water injection on mitric oxide emissions of a gas turbine combustor burning | | costs
[NASA-TT-F-15249] 874-14682 | ASTE Jet-A fuel | | The problem of installing a modern high bypass | [HASA-TM-X-2958] N74-14650 | | engine on a twin jet transport aircraft | • | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | TUBBONACHIMERY SUBJECT INDEX | Effect of water injection on mitric oxide | | UESTEADY FLOW | |---|-----------------|---| | emissions of a gas turbine combustor burning | q | Unsteady lift forces on highly cambered airfoils | | natural gas fuel
[NASA-TH-X-2959] N74 | 4-14651 | moving through a qust [AIAA PAPER 74-88] A74-18807 | | TURBONACHINERY | | Analysis of three-dimensional unsteady flow around | | Erosion prediction in turbomachinery due to | | oscillating wings | | environmental solid particles | 4-18732 | [AIAA PAPER 74-184] A74-18838 The unsteady circulation distribution in rotors | | [AIAA PAPER 74-16] A74 The spectrum of turbomachine rotor noise cause | | and its application to noise studies | | inlet quide vane wakes and atmospheric turbu | | H74-14437 | | | 4-14379 | USER HANUALS (COMPUTER PROGRAMS) | | TURBOPROP ENGINES A study of the combined wibrations of the | | Plotting program for aerodynamic lifting surface
theory user manual for FORTRAN computer | | disk-blade system of a turboprop engine turb | bine | program | | wheel | | [NASA-TH-X-62321] N74-14739 | | TURBOSHAPTS | 4-18088 | OTILITY AIRCRAFT Structural analysis of light aircraft using MASTRAN | | The T700-GE-700 turboshaft engine program | | в74-14594 | | • | 4-17536 | | | TURBULENCE EFFECTS Jet noise modeling - Experimental study and mo | odole | V | | for the noise and turbulence fields | ouers | V/STOL AIRCRAFT | | (AIRA PAPER 74-3) A74 | 4-18723 | The use of ultra high strength titanium alloys in | | TURBULENT BOUNDARY LAYER | _ | a V/STOL military aircraft application - The H.
S. A. Harrier | | Abalysis of flow-reversal delay for a pitching airfoil | 4 | 3. A. Hailler
A74-16446 | | | 4-18835 | Barch 1971 wind tunnel tests of the Dorand DH 2011 | | Measurements of the drag of some characteristi | | jet flap rotor, volume 1
[NASA-CR-114693] N74-13722 | | aircraft excrescences immersed in turbulent boundary layers | | [NASA-CR-114693] N74-13722
V/STOL tilt rotor aircraft study. Volume 10: | | | 4-14714 | Performance and stability test of A 1-14.622 | | TORBULENT DIFFUSION | | Froude scaled Boeing Vertol Model 222 tilt rotor | | Stratosphere contamination by aircraft and mathematical models | | aircraft (Phase 1)
[NASA-CR-114603] N74-13727 | | | 4-17312 | Minimum life cycle costing for a V/STOL transport | | TUBBULENT PLOW | | [AD-768133] X74-13740 | | Noise from nonuniform turbulent flows | 4-18722 | VACUUM MELTING Aircraft components from remelted steels - Design | | [ATAA PAPER 74-2] A74 Representation of hot jet turbulence by means | | and development | | its infrared e∎ission | | A74-17887 | | | 4-14383 | VARIABLE HASS SYSTEMS | | TURBULENT WAKES Characteristics of the wake behind a cascade of | of | Fonstationary vibrations of a rigidly supported
flexible rotor of variable mass | | airfoils | | A74-17851 | | Vortex cases - At a turbulent crossroads | 4-17495 | VEHICLE WHERLS The flow field and pressure distribution of an | | aircraft wakes and legal liability for accid | dents | isolated road wheel | | A78 | 4-18097 | [IC-AERO-72-14] N74-14706 | | Vortex age as a wake turbulence scaling parame [AIAA PAPER 74-36] A74 | eter
4-18745 | VELOCITY DISTRIBUTION Vortex age as a wake turbulence scaling parameter | | Comparison of various methods for calculating | | [AIAA PAPER 74-36] A74-18745 | | profile drag from pressure measurements in t | | A method of calculating aircraft wake velocity | | near wake at subcritical speeds | | profiles and comparison with full-scale | | TURNING PLIGHT | 4-14721 | experimental measurements [AIAA PAPER 74-39] A74-18747 | | Differential-turning optimality criteria i | for | Calculation of the induced velocity field on and | | aircraft pursuit/evasion situations | | off the wing plane for a swept wing with given | | [AIAA PAPER 74-23] A74 | 4-18737 | load distribution [ARC-B/B-3725] 874-14766 | | Integral equation method for calculation of | | VELOCITY HEASUREMENT | | subsonic flow past airfoils in a ventilated | wind | A direct method for calculating flutter speeds | | tunnel - Comparison with NAE high Reynolds
number measurements | | [AIAA PAPER 74-27] A74-18675
Aircraft velocity measurement through | | [AIAA PAPER 74-83] A74 | 4-18764 | radar-altimeter echo: A theoretical investigation | | Comparison of various methods for calculating | | [SLa-73-669] N74-14119 | | profile drag from pressure measurements in t
near wake at subcritical speeds | the | VERTICAL TAKEOFF AIRCRAFT Vertical take-off and landing aircraft | | | 4-14721 | A74-18178 | | THO STAGE TORDINES | | Ground operation tests of flying test bed for VTOL | | The T700-GB-700 turboshaft engine program (SAE PAPER 730917) A74 | 4-17536 | aircraft at National Aerospace Laboratory [WAL-TR-319] #74-14764 | | Commence caases and a second | . 17550 | VERTIGO RATE TRANSPORT | | U | | Orientation-error accidents in regular Army UH-1 | | UH-1 HELICOPTER | | aircraft during fiscal year 1970: Relative incidence and cost | | Hador Item Special Study (MISS), AR-16 mast as | ssembly | [AD-768307] H74-13742 | | failure analysis of helicopter antenna : | | VEF CHRIBANGE WAVIGATION | | assembly
(AD-768764) #74 | 4-14762 | The impact of area navigation on flight control | | ULTRASONIC TESTS | T- 14/0Z | systems and displays | | Effects of Ti-611-47 alloy metallurgical | | VIBRATION | | structures on ultrasonic response character | | Blade dynamics analysis using BASTRAB effects | | Ultrasonic inspection of titanium airframe | 4-16477 | of blade geometry, temperature gradients, and rotational speed | | components | | . #74-14599 | | Nondestructive detection of hydrides and | 4-16479 | | | alpha-case in titanium alloys | | | | | | | 174-16482 | IBRATION DAMPING | | Effect of water injection on mitric oxide | ina | |--|----------------
--|------------------| | Reduction of wibration and noise generated by | | emissions of a gas turbine combustor burn | TDA | | planetary ring gears in helicopter aircraft | | natural das fuel | #74-14651 | | transmissions | | (WASA-TH-X-2959] | B14-14031 | | [ASME PAPER 73-PTG-11] A74-1 | 6979 98 | APON SYSTEMS Two numerical methods to solve realistic | | | A study of the combined vibrations of the | | air-to-air combat differential games | | | disk-blade system of a turboprop engine turbin | e | (AIAA PAPER 74-22) | A74-18736 | | wheel | 0000 07 | AR TESTS | | | 174-1 | 9000 MT | Pralmation of methods for reducing fretting | 7 | | Random wibration with non-linear damping A74-1 | 6207 | fatique damage in 2024-T3 aluminum lap io | oints | | Methods for reducing vibrations of equipment | 0231 | | 174-16696 | | mounted on belicopter external stores stations | . WE | ATEER HODIFICATION | | | damping of vertical vibrations of | | Thermal and chemical for dissipation: Resu | ilts of | | wing-mounted stores on AH-1G helicopter | | field experiments at Vandenberg APB, Cali | LIOTNIA | | [AD-768774] B74-1 | 4771 | during July 1972 | N74-15367 | | In-flight stabilization of externally slung | | [AD-768671] | M14. 13301 | | helicopter loads design, development, and | WE | #IGHT AWALYSIS B-1 cost/weight trade methodology | | | evaluation of candidate stabilizing systems | | R-1 CORTABELDER FLUTE Bernogorod) | A74-16447 | | [AD-769063] N74-1 | 4//4 | Otility analysis in weight control | | | VIBRATION HODE | | Occided and the contract of th | 174-1774C | | A study of the combined vibrations of the disk-blade system of a turboprop engine turbin | | Computer program to perform cost and weight | ţ | | wheel | | analysis of transport aircraft. Volume | 1: | | Wheel A74-1 | 8808 | Summary | | | Calculation of the dynamic characteristics of a | | [NASA-CR-132361] | N74-14762 | | helicopter structure by the method of branch | iodes | Computer program to perform cost and weight | t
n. | | . A74-1 | 18291 | analysis of transport aircraft. Volume | 2: | | On repetitive flutter calculations in structural | | Technical volume | N79-14763 | | design | | [NASA-CR-132362] | M/4-14/03 | | [AIAA PAPER 74-141] A74-1 | 8789 WE | HEBL BRAKES Recent studies of tire braking performance | for | | VISCOUS PLOW | | aircraft | | | Calculation of separated flows at subsonic and | | allclair | A74-17898 | | transonic speeds | 16065 91 | HITE MOISE | | | | | Random wibration with non-linear damping | | | The effects of hypersonic viscous interaction or
static stability of slender bodies in simulate | -d | W4222 722472 | 174-18297 | | non-equilibrium flows | w) | IND RPPECTS | | | N74- | 14704 | Multi-input, multi-output regulator design | for | | VISUAL PERCEPTION | | constant disturbances and non-zero set p | oints | | Simplified Visual Approach Slope Indicator (VAS) | [) | with application to automatic landing in | a | | operation test and evaluation | | crosswind | N74-15378 | | [AD-767901] N74- | 14362 | [NASA-CR-136618] | 014-13370 | | VORTEX BREAKDOWN | W: | IND MEASURERSHT | fliaht | | Lift-induced wing-tip wortex attenuation | **** | Temperature, winds, and turbulence at SST | | | (8184 14175 14 90) | 18852 | levels | 174-17311 | | VORTEI SHEETS | . 0' | IND TUNERL APPARATUS | | | Numerical investigation of vortex sheets issuing from a separation line near the leading edge | • | Assessment of the influence of inlet and | | | ALCH Sebalation line near the reading onde | 18289 | afthody/nozzle performance on total mirc | raft draq | | VORTICES | | | 74-14726 | | A vortex entrainment model applied to slender | W: | IND TOWNEL DRIVES | _ | | delta wings | | Experimental study of the internal noise i | n | | | 17029 | injector driven wind tunnels | A74-18288 | | Vortex cases - At a turbulent crossroads | | [ONBRA, TP NO. 1315] | A74-10200 | | aircraft wakes and legal liability for accide | Bts W. | IND TURBEL EODELS Some specific characteristics of small ques | | | | 18097 | turbines and the modeling problems of th | eir wind | | vortex age as a wake turbulence scaling paramet | 18745 | tunnel testing | , | | [AIAA PAPER 74-36] A74-
A method of calculating aircraft wake velocity | 10745 | | A74-18682 | | profiles and comparison with full-scale | | V/STOL tilt rotor aircraft study. Volume | 10: | | experimental measurements | | Performance and stability test of A 1-14 | .622 | | [AIAA PAPER 74-39] | 18747 | Froude scaled Boeing Vertol Model 222 ti | lt rotor | | Isolated airfoil - TIP worter interaction noise | | aircraft (Phase 1) | man 40000 | | [AIAA PAPER 74-194] A74- | 18831 | [NASA-CR-114603] | N74-13727 | | · | | STOL tactical aircraft investigation. Vol | .u#8 4: | | W | | Wind tunnel data analysis | N74-13734 | | • | | [AD-767363]
IND TOWNEL TESTS | #177 12124 | | WARNING SYSTEMS | • | Wind tunnel dynamic analysis of an oscilla | tina | | The Type 3B altitude measurement system | 17276 | airfoil | , | | | | (AIAA PAPER 74-259) | A74-18666 | | Airborne warning and control system /AWACS/ for air operations management during military | | Forter age as a wake turbulence scaling pa | rameter | | crises | | [AIAA PAPER 74-36] | A74-18745 | | | 18655 | Aerodynamic forces and moments on a slende | r body | | The design, fabrication and evaluation of the | | with a jet plume for angles of attack up | to 180 | | aural angle of attack/stall warning system | | degrees | 47#_ #0777 | | [AD-767663] N74- | 13748 | [AIAA PAPER 74-110] | A74-18776 | | MATER EROSION | | Isolated airfoil - TIP vortex interaction | 174-18831 | | On the problem of rain erosion on a moving body | | [AIAA PAPER 74-194] Preliminary wind tunnel noise measurements | | | flying at supersonic speed | 16727 | Resi-span wing with an upper-surface blooms | own-flan | | | 10121 | [AIAA PAPER 74-191] | 174-18832 | | WHITE INJECTION The effect of water injection on nitric oxide | | Investigations concerning wing-fuselage | 2 | | the effect of water injection on mittle office emissions of a gas turbine combustor burning | • | interference in the case of subscnic well | Locity | | ASTM Jet-A fuel | • | | ≜74~18897 | | [NASA-TH-X-2958] N74- | 14650 | Barch 1971 wind tunnel tests of the Dorand | 1 DH 2011 | | where the state of | | jet flap rotor, volume 1 | | | | | [BASA-CB-114693] | H74-13722 | | ŀ | la | EC | | 197 | 71 | wi | íná | 1 t | un | ne | 1 1 | t es | ts | οf | the | Dog | and | DH | 2011 | | |------|----|---|---|---------------|----------------------------|---------------------------|---------------------------|----------------------|---|------------------------|--------------|------------|------------------------|-----------------------|-----------------|---------------------|-------|--------------------------|------------------------------------|---| | | | | | | | | | | | ol | u n e | e 2 | | | | | | | | | | | | [N | | | | | | | | | | ۸. | | _ | | | | | 4-13723 | j | | , | 1 | 510 | JL
OFA | t I | 111 | | C O 1 | LOI | a | lr. | CI | art | _st | udy | of | , OT | LEE | 10: | 3 | rotor | | | | | ai | | | | | | | | | 4 | | 201 | | ,ucı | | | | . U LUI | | | | | [N | | | | | | | | • | | | | | | | | ¥74 | 4-13727 | | | 7 | 'n | | | | | | | | | | | | | | ıd bı | | | | | | | | | | | | | | | | | h. | a vi | inq | a | sub | 2002 | ic a | irf | | shape | | | 7 | | ָא ז | | | | | | | | | | | -:- | | si | | | | 4-14631 | | | • | ** | | | | | | | | | | | | | | die | | | | | | | | | | | | | | | | | 10 | 4-14704 | | | A | | | | | | | | | | | | | | | fet | | | iqai | cion | |
 | | OI
[NI | | | | | | res | ss | 11 | I C | Lng | aı | ric | il i | 10 | 1 | w71 | 4-14708 | | | | | | | | | | | f t | he | a: | гас | | f s | one | cha | arac | ter | | | | | | | aiı | Ç | af | ŧ | eı | C | ces | ce | nc | es | i | mer | sed | lin | tur | bul | ent | | | | | | Þοι | 100 | laı | Y | 16 | 3 7 6 | SES | • | | | | | | | | | | | | | | ,_ | oh! | | | - | | 4 | | | | | | | | . E | | . 1 4 | | 4-14714
 | | | • | | | | | | | | | | | | | | | of a | | | | | | | | | BO | | | | | | | | - | | - 4 - | _ | | | | | | | 4-14715 | | | 1 | | | | | | lra | pe | đτ | ıe | to | 1: | ift | of | p1 | anaı | r je | t-f | lapı | ∍e₫ | | | | | ai | ĹĹ | 11 | LS | | | | | | | | | | | | | p1 7 ' | 0_40700 | | | , | | qui | LcI | () | Lor | o k | a | t t | .he | s | tai | te- | of- | the | -ar | t in | f1 | | 4-14720
t | | | - | | te | st | inc | 1 (| f | C | ert | ai | D . | aei | cod | ytia | nic | pa: | came | ter | s | - | | | | | re. | La | tec | 1 1 | O | | ind | l t | un: | ne. | l t | est | inq | ī | | | | | | | | | [P] | | | | | | F - | . , . 1 | 1 - | | | . | . + - | act: | i - - | | | 4-14740 | | | 17 | ıe | sta | . b : | 13 | Z | 25 | 01 | f7 | '-t | ai. | ny
ls | 0.5 | cil | llat | ing | in | AN B | tne | | | | | | F N | | | | | | | | | | - | | | | | , | N74 | 4-14744 | | | INC | | | | | | _ | | _ | | | | | | | | | | | | | | Ā | r | ti: | 10 | ia. | 1 | d€ | 5 A 6 | elc | pa | en. | t c | of
 | an | atm | ospl | heri | .c b | ound | lary | | | | | fla | v | D.C | di | ıla | e t | inc | . A | GA. | ico | 9 L | at. | win | iner
ig ti | | 1 05. | ing
ntra | wind
ance | | | | | | - | | | | | | | | | | | | | 21161 | | | 4-13701 | | | ING | | | | | | | | | | | _ | | | | | | | | | | | 1 | | ın.
sec | | | | ιŢ | ti | ec | ΣY | 0 | E é | 20 | ere | cto | r-fl | Lapp | ed | wind | 1 | | | | | [A] | | | | PE E | a. | 74- | 18 | 71 | | | | | | | | 3.70 | 3-18B34 | | | 2 | T | OL | ti | ict | ic | :a] | l a | ii | cr | af | t i | inv | est | iqa | tio | ı, e | *te | | | | | | | | | | | | | | 111 | Te | 3 : | : | Per | for | mano | ce B | eth | ods | and | | | | | la:
[] | | | | | | 5 | | | | | | | | | | W7/ | 3-13755 | | | I NG | | | | | | | • | | | | | | | | | | | | , | | | 8 | | | | | | | | | | | | | | | | | | c gr | bauo | | | | | | | | | | | | | | ody | /na | mic | in | teri | ere | nce | | | | | | | pro | נטי | .e. | ь | 50 |) I (| 1.5.1 | On | | | | | | | | | 174 | -17270 | | | A | | ne t | h | đ | of | i c | al | Lou | la | ti | ng | ai | rcr | aft | wal | e v | elo | | | | | | | pro | fi | 16 | 25 | ап | ıd | CC | a p | ar: | isc | n | wit | h f | u11- | sca | le | • | | | | | | | | | | | | | | | 2 D 6 | en t | S | | | | | | -40747 | | | P | | [A]
EC6 | | | | | | | | | c z | IT P | t = | nā | del4 | A 14 | i na- | a/4 | 1-1874 7 | | | - | _ | the | , i | .nc | id | len | C | | an | qe | 27 | 7 d | eq | les | s th | an | OF (| equa | er
11 to | | | | | a1; |) b a | . 1 | es | s | tł | aan | 0 | r | equ | ıal | to | 55 | dec | , at | M | 12.2 | 2 | | | _ | | [[| - 7 | EF | (O- | /1 | 1 – 2
. e | 2 | | :- | a | | | .1 | .4.4 | | .1.2 | N74 | i-14705 | | | | d | of t | | . c.i | الان .
الا | ם.
תנו | ıσ | p) | e
ar | e . | uu C
Eor | .ed | 8 A G | ent
tent | ity
wip | 11e | 11 C | s inc | ing. | | | | | loa | | | | | | | | | | | | | | - 4 | * CH | 4T1 | | | | | | (A I | | | | | | 57 | | | | | | | | | | NŽ | -14766 | | | IBG | | | | | | | | | 4 - | _ | | | ı | | | | | | | | | * | | nd
aim | | | | . а | 1 Y E | ı a B | ııc | aı | ual | L Y S | 15 | OÍ | an c | sci | TIA | cinq | I | | | | | (A) | λ | P | AF | | | | | | | | | | | | | A70 | -18666 | | | À | n | alı | si | s | οf | t | Ьı | ee | -d | i n | ens | i0 | bal | un | stea | ıdy | flo | ar | ound | | | | | OS(| | | | | | | | | | | | | | | | | 4500- | | | ING | | | | | | | | - | 18 | 4 1 | | | | | | | | ¥74 | -18838 | | | A | L | aet | : hc | d | οf | | :a1 | Cu | la | t1 | ρđ | ŧЬ | e f | low | arc | und | a ı | rinc | of | | | | | arı | ,,, | ra | ry | P |)1a | nf | or | ■, | рc | >si | tio | ned | on | a c | yli: | ndrj | cal | | | | | rod | Ţ | | | | | | | | | | | | | | | | | | | p | | ے
1 1ء | . p. 4 | n a | ıru | , 14 | ı ji n | ıd | ŧ n | nn- | -1 | nc. | ien | | asur | -0=^ | n+~ | A74 | 1-18632 | | | - | 'n | | | 81 | a | 1 1 | i | Pε | ٧i | th | åл | נו
נו ו | ppe | r-s | urfa | .ese
ice | blo | JI
10-1 | lap | | | | | sei | 11- | | | | | | -= | | | _ | | | | ~ | | | | | | | | sei
[] | | | Α. | ĸ. | | 4- | 19 | | | | | | | | | A74 | I-18832 | | | 7 | r | sei
[]]
ans | | ic | A | i | ı g J | (4-
Le- | 19 | đe | £ | ut | ter | an | đ bu | ıffe | t o | 1.74
Ea | I-18832
low | | | 1 | r | sei
(A)
ans
asp | 901 | ic | A E | in
iti | (/
ig] | e-
e- | 19
80
80 | đe | f] | ut | ter | an | đ bu | ıffe | t o | 174
E a
Dil | 1-18832
low
shape | | | | r | Sei
Als
Als
Asi
Ni | ec | ic
t | I I | in
ti | 19] | e-
wi | 19
09
1 | de
ha | lVj | eq. | ter
a | an
sub | d bu
soni | iffe
ca | t of | 174
E a
Dil
N74 | I-18832
low
shape
I-14631 | | | | r | Sei
(A)
ans
as;
[N)
v j | 103
103
121
121
171 | ic
t
-1 | rat
Ta | in
ti
D-
qa | q]
io
·7:
iti | e-
wi
06
bl | no
ng
j
s | de
ha
for | r
T | ed
il | ter
a
uci
inq | an
sub
nq
ed | d busoni
the | iffe
ic a
bas | t of | 274
E a
Dil
N74 | I-18832
low
shape
I-14631 | | | | r | Sel
Als
Ass
Ass
No
Vis
Vis
Spl | SOL
SOL
SAL
SAL
SAL
SAL
SAL
SAL
SAL
SAL
SAL
SA | ic
t
es | TA
TA
TA
TA
TA | in
ti
D-
qa
h | q]
io
73
ti
a | e-
wi
ob
bl | no
no
no
no
no
no
no
no
no
no
no
no
no
n | de
ha
for
t i | r
r
sp | ed
il | ter
a
uci
inq | an
sub
nq
ed | d bu
soni | iffe
ic a
bas | t of | 274
E a
Dil
N74 | I-18832
low
shape
I-14631 | | SUBJECT INDEX Plotting program for aerodynamic lifting surface theory --- user manual for FORTRAN computer program [NASA-TH-X-62321]. [NASA-TH-I-62321]. N74 Measurements of rolling moments acting on the stabilizer of I-tails oscillating in yaw [NAL-TR-324] N74 WING PROFILES Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept wings A74-16951 Transonic transport wings - Oblique or swept Calculation of the aerodynamic characteristics of a wing system moving at subsonic speed near land or smooth water surface WING TIPS Lift-induced wing-tip wortex attenuation [AIAA PAPER 74-38] RTNCS The jet-flapped wing in ground proximity with special allowance for large angle of attack and large jet flap angle Investigations concerning wing-fuselage interference in the case of subsonic velocity INVING MOMENTS with a jet plume for angles of attack up to 180 degrees [AIAA PAPER 74-110] A74-18852 A74-18897 # PERSONAL AUTHOR INDEX AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 43) **APRIL 1974** ## Typical Personal Author Index Listing Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the type of document cited (e.g., NASA report, translation, NASA contractor report). The accession number is located beneath and to the right of the title, e.g., N74-10019. Under any one author's name the accession numbers are arranged in sequence with the IAA accession numbers appearing first. #### Δ | AALSTENBERG, R. | | |---|-----------| | STOL tactical aircraft investigation, Volu | me 5: | | Flight control technology | | | [AD-767364] | N74-13735 | | AGNONE, A. | | | The jet engine design that can drastically | reduce | | oxides of mitrogen | 174-18797 | | [AIAA PAPER 74-160] | Z74-10737 | | AHMED, S. R. Investigations concerning wing-fuselage | | | interference in the case of subsonic velo | city | | Intellerence In the great at a | A74-18897 | | AIREN, T. B. | | | terodynamic and noise measurements on a Gui | si-two | | dimensional augmentor wing model with lot | e-type | | nozzles | | | [NASA-TM-X-62237] | N74-13719 | | AKERS, J. P. | | | Field evaluation of ARTS 2 B (TRACAB) | N74-14360 | | [AD-768293] | M/4-14300 | | ALEXANDER, B. R. V/STOL tilt rotor aircraft study. Volume | 10 : | | Performance and stability test of A 1-14 | 622 | | Proude scaled Boeing Vertol Model 222 ti | lt rotor | | aircraft (Phase 1) | | | [NASA-CR-114603] | N74-13727 | | MARRITIERE. E. | | | pevelopment of cold headable titanium allo | ys for | | the 'Concorde' supersonic jet | | | | A74-16554 | | Drag of lifting bodies for pilots at high | al+i+udo | | prad of fifting bodies for priors at midu | N74-14731 | | ALTHAN, H. G. | 1.74 .472 | | STOL tactical aircraft investigation. Vol | ume 2: | | Design compendium | | | [AD-767561] | N74-13733 | | ALVAREZ, H, C. | | | Economics of air transport | | | [NASA-TT-F-15249] | N74-14682 | | ALVERMANN, W. | | | Propulsion system installations | A74-18179 | | | 8/4-101/3 | | Isolated airfoil - TIP vortex interaction | noise | | [AILA PAPER 74-194] | A74-18831 | | ANDO, Y. | | | Heasurements of rolling moments acting on | the | | stabilizer of T-tails oscillating in yaw | | | [NAL-TR-324] | N74-1474 | | AWDRES, J. New technologies and profitability of helic | |
--|------------------------| | New technologies and profitability of helic | opters
N74-13717 | | [NASA-TT-P-15195] | M14-13111 | | AMIRID, A. IA. | de for | | A film thermocouple with a platinum electro
thermometry of gas turbine engine blades | 46 101 | | Chermometry of das carbine ending process | A74-18686 | | ABTOWATOS, P. P. | | | issessment of the influence of inlet and | | | aftbody/nozzle performance on total aircr | aft drag | | | N74-14726 | | MOYAGI, K. | 05.3 | | Wind tunnel investigation of a large-scale | 25 ded | | swept-wing jet transport model with an ex | ternal | | blowing triple-slotted flap | N74-13721 | | [NASA-TH-X-62197] | 11.4 13111 | | ASSEC, S. J. Decoupling of a class of nonlinear systems | and its | | application to an aircraft control proble | D | | apprioación do un arrela de la companya compa | A74-18139 | | ATASSI, E. | | | Unsteady lift forces on highly cambered air moving through a gust | foils | | moving through a gust | | | [AIAA PAPER 74-88] | 374-18807 | | ATRINS, B. R. | od erou | | Definition of study objectives for integrat | ed Clew | | module development | N74-14773 | | (AD-769065)
AUBRUM, J. | | | March 1971 wind tunnel tests of the Dorand | DH 2011 | | Harch 1971 wind tunnel tests of the Dorand
jet flap rotor, volume 1 | | | [NASA-CR-114695] | M14-13166 | | March 1971 wind tunnel tests of the Dorand | DK 2011 | | jet flap motor, volume 2 | | | (NASA-CR-114694) | N74-13723 | | AUSTIN, A. L. | | | The hydrogen fuel economy and aircraft prop | A74-17905 | | [AIAA PAPER 73-1319] | K/4-1/202 | | ATOUB, B. J. Transmission thermal mapping (CH-47C forward | d rotor | | transmission) | | | [AD-767875] | N74-13732 | | • | | | В . | | | | | | BADGLEY, R. H. | h | | Reduction of vibration and noise generated | υγ
• f t | | planetary ring gears in helicopter aircra | 3.00 | | transmissions
[ASME PAPER 73-PTG-11] | A74-16979 | | Recommended design modifications to the CH | | | forward rotor drive gearbox | | | [AD-769062] | N74-14775 | | BARR, D. W.
Noise and emission outlook for military en | | | Noise and emission outlook for military en | gines | | [AIAA PAPER 73-1156] | A74-17175 | | Technology for the reduction of aircraft t | arbine | | engine exhaust emissions | N74-14300 | | BAILEY, P. B. | M14-14301 | | Polaration methods for transonic flow about | t | | Relaxation methods for transonic flow abou wing-cylinder combinations and lifting s | wept wings | | | A74-16951 | | BAILY, D. L. | | | Pollution control of airport engine test f | acilities | | | N74-14285 | | BALLAL, D. R. | -14 | | Estimation and optimization of the film co | OLING
OLING | | requirements in a gas turbine combustion | слашвег
N74-14439 | | [CRANFIELD-SME-5] A proposed method for calculating film-coo | | | temperatures in que turbine combustion of | Lambara | | | nambers | [CRANFIELD-SME-4] | BALLHAUS, W. P. Relaxation methods for transonic flow about wing-cylinder combinations and lifting swept w A74-1 | BOGACHOV, I. H. Dynamic creep of titanium alloy with 1.5 wt % En ings and 3% Al in high-velocity air streams 474-16579 | |--|---| | BARNUELL, B. W. Transonic flow about lifting wing-body combination | BOHANEK, E. Ons Deep hardenable titanium alloys for large airframe | | FAIAA PAPER 74-1851 A74-1
BARON, R. S. | 8812 elements
- A74-16559 | | Performance of a ballute decelerator towed behing a jet airplane | A BORODIB, V. T. Flight control of airplanes and helicopters | | [NASA-TM-X-56019] N74-1 | | | Barrow, J. R. Engineering appraisal of Southwest Research Institute magnetic crack definer applied to CH rotor blades | Study of structural criteria for composite | | [AD-769068] N74-1 | | | An investigation of pattern recognition of | Analysis of three-dimensional unsteady flow around oscillating wings | | aircraft attitudes indicator displays [AD-768345] N74-1 | 4126 [AIAA PAPER 74-184] A74-18838 | | BAITER, R. S. Titanium - The bridge to composites A74-1 | BREEDLOVE, W. J., JR. Application of an improved unified 6451 subsonic-supersonic potential flow method for | | BBCKEB, K. H. Photo-oxidation of aircraft engine emissions at | the aerodynamic analysis of aircraft configurations | | low and high altitudes
N74-1 | [AIAA PAPER 74-186] A74-18841
4277 BRIX, C. W., JR. | | BRNSIMON, J. Stratosphere contamination by aircraft and mathematical models | Theoretical investigation of supersonic flow past
oscillating cascades with subsonic leading-edge
locus | | A74-1
BERES, D. P. | 7312 (ATRA PAPER 74-14) A74-18843 BRUCE, A. C. | | A direct method for calculating flutter speeds [AIAA PAPER 74-27] A74-1 | Structural analysis of light aircraft using WASTRAN | | BERGHAN, C. A. The design and flight evaluation of a performanc | BRUNETAUD, R. | | control system [AD-767786] N74-1 | 3746 A74-17892 | | BERMAN, C. B. Noise from nonuniform turbulent flows | BRUTON, D. M. Pollution levels at London (Heathrow) Airport and | | [AIAA PAPER 74-2] A74-1
BERTELRUD, A. | N74-14284 | | A quick look at the state-of-the-art in flight
testing of certain aerodynamic parameters
related to wind tunnel testing | BRYSON, A. R., JR. Automatic control of a helicopter with a hanging load | | [FFA-AU-966] N74-1
BETTS, R. W. | 4740 [NASA-CR-136504] N74-13715 | | The effects of hypersonic viscous interaction on
static stability of slender bodies in simulate
non-equilibrium flows | | | N74-1 | | | The ac power controllers for solid state distribution system. Volume 1: Design, development, fabrication, and test of hybrid devices | Analytical and experimental investigation of aircraft metal structures reinforced with filamentary composites, Phase 3: Major component development | | f AD-768199] 874-1
BILLMAN, P. B. | 3903 (NASA-CR-2122) N74-14625
BOLBAN, E. J. | | Effects of Ti-6A1-4V alloy metallurgical structures on ultrasonic response characterist | YF-16 stresses advanced technology | | λ74-1 | 6477 BURLEY, R. R. | | BILTE, B. A. Three dimensional supersonic flow field analysis of the B-1 airplane by a finite difference | Flight velocity effects on jet noise of several
variations of a 48-tube suppressor installed on
a plug nozzle | | technique and comparison with experimental dat [AIAA PAPER 74-189] A74-1 BIRCHAK, J. R. | | | Engineering appraisal of Southwest Research
Institute magnetic crack definer applied to CH | installed on a plug nozzle
47 [RASA-TH-X-2918] #74-15466 | | rotor blades
[AD=769068] H74-1 | | | BLACKERBY, W. T A survey of drag prediction techniques applicabl | | | to subsonic and transonic aircraft design N74-1 | BURTE, H. H. 4711 Failure experience with and failure anticipation in titanium components | | Helicopter inspection design requirements | A74-16476 | | BLAZOWSKI, W. S. | Technical Evaluation report | | Aircraft qas turbine pollutant limitations
oriented toward minimum effect on engine | N74-14710 Aircraft drag prediction for project appraisal and | | performance
N74-1 | performance estimation #74-14716 | | BLOCK, J. A. Bodeling a high pressure ratio centrifugal | | | compressor using a low speed of sound gas [AD-767241] #74-1 | 4444 | | | | | • |
---|---|---|---| | C | | COYME, J. E. Status of the latest turbine disk alloys in | the U S
174-17890 | | CAGLAYAN, A. K. A self-reorganizing digital flight control | system | CRAMFORD, W. J., III The T700-GE-700 turboshaft engine program [SAE PAPER 736917] | N74-17536 | | for aircraft [Alla Paper 74-21] CAMBROW, A. G. | 174-18808 | CREWS, S. T.
An unsteady wake model for a bingeless roto | r
A74-1814C | | Empirical assessment of ATCRBS [ATC-16] | N74-15379 | Concepts for a theoretical and experimental | study
ons | | CAMPRELL, G. STOL tactical aircraft investigation. Vo. Flight control technology | tume 5:
N74-13735 | (further experiments with progressing/regingtor flapping modes), Phase 7-C [NASA-CR-114711] | N74-14759 | | [AD-767364] CARR, C. J. FOrce measurements on caret and delta win | • | CRICHLOW, W. J. High cycle fatigue properties of titabium i | n | | the incidence range 27 deq less than or
alpha less than or equal to 55 deg at M | 12.2 | COTHT D | 374-16 513 | | (IC-APRO-71-22)
CASTLE, H. S. | 14705 T4-14705 | CRIMI, P. Analysis of stall flutter of a helicopter r blade | | | Heavy Lift Helicopter main engines [SAE PAPER 730920] | A74-17537 | Dynamic stall | N74-13708
N74-13709 | | CASTRO, R. Beat-resistant titanium alloys - Introduc the 651 A alloy | | [NASA-CR-136473] CROWKHITE, J. D. Static and dynamic helicopter airframe anal | | | CPRPCI. T. | 374-17891 | with NASTRAN | ₩74~14616 | | Remarks on methods for predicting viscous CERMANSKY, N. P. | N74-14718 | CROSS, N. L. Ground contamination by fuel jettisoned fro | 0 | | Factors controlling pollutant emissions f
turbine engines | | -+ | N74-14283 | | CHANNEL, 1. E The S-3A - A new dimension in airborne se | N74-14292
a control | CROSS, R. G., JR. Airborne warning and control system /AWACS/ [AIAA PAPER 74-241] CROW, R. B. | ,
174-18655 | | [AIAA PAPER 74-239] CHARRON, F. Supersonic compressor test facility | A74-19205 | Turbojet aircraft engine test cell pollution abatement study | N74-13957 | | CHING. T. | A74-18603 | (AD-768287) CYPKIM, M. R. Aircraft and systems reliability | B14-13751 | | Reduction of vibration and noise generate planetary ring gears in helicopter airc transmissions | nd by
raft
<u>174-16979</u> | D | A74-18599 | | (ASME PAPER 73-PTG-11) CHIN, G. | | TINTERPORT I | | | Oser's manual for ILSLOC: Simulation for derogation effects on the localizer por the instrument landing system | tion of
N74-14361 | Three dimensional supersonic flow field and of the B-1 airplane by a finite different technique and comparison with experiment | ce
al data | | (AD-768049) CHIU, H. H. Noise generation by cylindrical spoilers | | [AIAA PAPER 74-189] DAS, A. On some basic and new aspects about the dr | A74-180// | | in an air duct [AD-767336] Research on noise generated by ducted air | N74-13730 | problem of wings and bodies in supersonic | flows
N74-14713 | | Combustion systems [AD-767337] CLARK, R. A. | N74-14445 | DAT, R.
Calculation of the dynamic characteristics
helicopter structure by the method of br. | of a
anch modes
A74+18291 | | Field evaluation of ARTS 2 B (TRACAB) | | | | | [AD-768203] | n74-14360 | DAVIES, G. F. Turbojet aircraft engine test cell polluti | | | COE, P. L., JB, a worter entrainment model applied to sledelta wings | ender | Turbojet aircraft engine test cell polluti
abatement study
[AD-768287] | | | COE, P. L., JR. 1 vortex entrainment model applied to sledelta wings COHEM. B: Failure experience with and failure anti- | ender
274-17029 | Turbojet aircraft engine test cell polluti
abatement study
{AD-768287}
DAVIS, J.
A study of the effect of flight density an
background noise on V/STOL acceptability | on
N74-13957
a | | COMPS. C. P. COMPS. C. P. COMPS. C. P. COMPS. C. P. COMPS. C. P. COMPS. C. P. | a74-17029
cipation
a74-16476 | Turbojet aircraft engine test cell pollutiabatement study [AD-768287] DAVIS, J. A study of the effect of flight density an background noise on V/STOL acceptability [NASA-CR-2197] DAVIS, J. H. Automatic Flight Control System development | on
n74-13957
a
n74-14765 | | COE, P. L., JR. A vortex entrainment model applied to sledelta wings COHEN. B. Failure experience with and failure anticin titanium components COHES, C. P. Trinmed drag and maximum flight efficientail and canard configurations | ender A74-17029 cipation A74-16476 cy of aft | Turbojet aircraft engine test cell polluti
abatement study
[AD-768287] DAVIS, J. A study of the effect of flight density an
background noise on V/STOL acceptability
[MASA-CR-2197] | on
N74-13957
d
N74-14765
t for
N74-18865 | | COE, P. L., JR. A vortex entrainment model applied to sledelta wings COHEN, B. Failure experience with and failure anticipation to the components COMBS, C. P. Trimmed drag and maximum flight efficiential and canard configurations [AIAA PAPER 74-69] COBINSKI, A. Development of a graphite horizontal sta | a74-17029 cipation | Turbojet aircraft engine test cell polluti- abatement study [AD-768287] DAVIS, J. A study of the effect of flight density an background noise on V/STOL acceptability [NASA-CR-2197] DAVIS, J. H. Automatic Flight Control System developmen J.S. Army heavy lift helicopter [AIAA PAPER 74-25] A computer program for aircraft optimal co problems [AD-767919] | on
N74-13957
d
N74-14765
t for
N74-18865 | | COE, P. L., JR. A vortex entrainment model applied to sledelta wings COHEN, B. Fallure experience with and failure anticin titanium components COMBS, C. P. Trimmed drag and maximum flight efficientail and canard configurations [AIAA PAPER 74-69] COMINSKI, A. Development of a graphite horizontal sta [AD-768869] COMANAY, J. B. NASTRAN data generation of helicopter fu | a74-17029
cipation
a74-16476
cy of aft
a74-18813
bilizer
a74-14783 | Turbojet aircraft engine test cell polluti- abatement study [AD-768287] DAVIS, J. A study of the effect of flight density an background noise on V/STOL acceptability [NASA-CR-2197] DAVIS, J. H. Automatic Flight Control System developmen U.S. Army heavy lift helicopter [AIAA PAPER 74-25] A computer program for aircraft optimal co problems [AD-767919] DAY, L. E. A pylon to decrease the effects of externa on the stability of aircraft | N74-13957 d N74-14765 t for A74-18865 ntrol N74-13750 | | COE, P. L., JR. A vortex entrainment model applied to sledelta wings COHEM. B: Failure experience with and failure anticing titanium components COMBS, C. P. Trimmed drag and maximum flight efficiential and canard configurations [AIAM PAPER 74-69] COMINSKI, A. Development of a graphite horizontal sta [AD-768869] COMMAY, J. H. NASTRAN data generation of helicopter furnish and interactive graphics | a74-17029
cipation
a74-16476
cy of aft
a74-18813
bilizer
n74-14783
selages | Turbojet aircraft engine test cell polluti- abatement study [AD-768287] DAVIS, J. A study of the effect of flight density an background noise on V/STOL acceptability [NASA-CR-2197] DAVIS, J. H. Automatic Flight Control System developmen U.S. Army heavy lift helicopter [AIAA PAPER 74-25] A computer program for aircraft optimal co problems [AD-767919] DAY, L. E. A pylon to decrease the effects of externa on the stability of aircraft [AD-767913] DEBELLEVAL, J. Representation of hot jet turbulence by me | n74-13957 d N74-14765 t for A74-18865 ntrol N74-13750 1 stores N74-13749 | | COE, P. L., JR. A vortex entrainment model applied to sledelta wings COHEN, B: Failure experience with and failure anticination titanium components COHES, C. P. Trimmed drag and maximum flight efficiental and canard configurations [AIAA PAPER 74-69] COBINSKI, A: Development of a graphite horizontal state [AD-768869] COBAWAT, J. H. NASTRAN data generation of helicopter function interactive graphics COOK, C. W. The S-3A - A new dimension in airborne state [AIAA PAPER 74-239] | a74-17029
cipation
a74-16476
cy of aft
a74-18813
bilizer
n74-14783
selages | Turbojet aircraft engine test cell polluti- abatement study [AD-768287] DAVIS, J. A study of the effect of flight density an background noise on V/STOL acceptability [NASA-CR-2197] DAVIS, J. R. Automatic Flight Control System developmen U.S. Army heavy lift helicopter [AIAA PAPER 74-25] A computer program for aircraft optimal co problems [AD-767919] DAY, L. E. A pylon to decrease the effects of externa on the stability of aircraft [AD-767913] DEBELETVAL, J. Representation of bot jet turbulence by me its infrared emission [NASA-TT-F-15233]
DECOMPLET, J. | n74-13957 d n74-14765 t for A74-18865 ntrol n74-13750 cl stores n74-13749 eans of | | COE, P. L., JR. A vortex entrainment model applied to sledelta wings COHEN, B. Failure experience with and failure anticination titanium components COMES, C. P. Trimmed drag and maximum flight efficiental and canard configurations [AIAA PAPER 74-69] COMINSKI, A. Development of a graphite horizontal state [AD-768869] COMMAY, J. H. NASTRAN data generation of helicopter function interactive graphics COOK, C. W. The S-3A - A new dimension in airborne state [AIAA PAPER 74-239] COULMY, G. Development of a method of additional singularities | arder A74-17029 cipation A74-16476 cy of aft A74-18813 bilizer A74-14783 selages A74-14621 ea control A74-19205 | Turbojet aircraft engine test cell polluti- abatement study [AD-768287] DAVIS, J. A study of the effect of flight density an background noise on V/STOL acceptability [NASA-CR-2197] DAVIS, J. N. Automatic Flight Control System developmen U.S. Army heavy lift helicopter [AIAA PAPER 74-25] A computer program for aircraft optimal co problems [AD-767919] DAV, L. E. A pylon to decrease the effects of externa on the stability of aircraft [AD-767913] DEBELLEVAL, J. Representation of hot jet turbulence by me its infrared emission [NASA-TT-7-15233] | n74-13957 d n74-14765 t for A74-18865 ntrol n74-13750 cl stores n74-13749 eans of | | COE, P. L., JR. A vortex entrainment model applied to sledelta wings COHEN, B: Failure experience with and failure anticination titanium components COMES, C. P. Trimmed drag and maximum flight efficiental and canard configurations [AIAA PAPER 74-69] COBINSKI, A: Development of a graphite horizontal state [AD-768869] COBAWAY, J. H. NASTRAN data generation of helicopter function interactive graphics COOK, C. W. The S-3A - A new dimension in airborne services [AIAA PAPER 74-239] COULSY, G. | ard-17029 cipation | Turbojet aircraft engine test cell polluti- abatement study [AD-768287] DAVIS, J. A study of the effect of flight density an background noise on V/STOL acceptability [NASA-CR-2197] DAVIS, J. R. Automatic Flight Control System developmen U.S. Army heavy lift helicopter [AIAA PAPER 74-25] A computer program for aircraft optimal co problems [AD-767919] DAVI, L. E. A pylon to decrease the effects of externa on the stability of aircraft [AD-767913] DEBBLETVAL, J. Representation of hot jet turbulence by me its infrared emission [NASA-TT-F-15233] DECOUPLET, J. Emission of gaseous pollutants by turbojet | n74-13957 d N74-14765 t for A74-18865 ntrol N74-13750 cl stores N74-13749 eans of N74-14383 engines A74-17395 | | BPC tapated of - | | | | |--|--|---|--| | DESJARDINS, S. P.
Vehicle crashworthiness | | BL-HESSIRI, I. A. | | | | A74-17776 | The divided combustion chamber concept and for control of SI engine exhaust air pol | l design | | DEVARAKONDA, V. K. | | emissions | ridtant | | Engineering evaluation of age life extens | sion, T-10 | | N74-15454 | | harnesses, risers and T-10 troop chest
parachute canopies. Supplement 1: 1960 | reserve | ELLISON, T. A. | | | year classes | + - 1905 | Avionics design for maintainability - Are
gaining or losing | ₩0 | | [AD-767711] | N74-13743 | (SAE PAPER 7308621 | A74-17531 | | DIAMOND, E. D. | | ELSANKÉR, W. K. | | | Automatic Flight Control System developme
U.S. Army beavy lift helicopter | ent for | STOL tactical aircraft investigation, exte | rnally | | [AIAA PAPER 74-25] | A74-18865 | blown flap, Volume 5, part 3: Stability control derivative accuracy requirements | and | | DICKINSON, P. J. | | effects of augmentation system design | and | | Computer prediction of aircraft noise | 170 40004 | [AD-767182] | N74-13757 | | DIEBL, L. A. | A74-19051 | ERICKSON, L. L. | | | The effect of water injection on mitric of | xide | Transonic single-mode flutter and buffet of aspect ratio wing having a subsonic airf | of a low | | emissions of a gas turbine combustor by | ırning | (NASA-TN-D-7346) | N74-14631 | | ASTM Jet-A fuel
[NASA-TM-X-2958] | W7/1-1/1650 | ERLMRIER, H. | | | Effect of water injection on mitric oride | N74-14650 | Supersonic fuels from medium oils produced thermal cracking of crude oil residues | l by the | | emissions of a gas turbine combustor bu | rning | [DFVLR-SONDDR-301] | A74-18925 | | natural gas fuel
[NASA-TH-X-2959] | | ERHOLENKO, S. D. | | | DIETZ, C. G. | R74-14651 | Calculation of the aerodynamic characteris | tics of | | Development of a graphite horizontal stab | ilizer | a wing system moving at subsonic speed n
or smooth water surface | ear land | | [AD-768869] | N74-14783 | or smooth water surface | A74-18681 | | DIBTZ, C. R. | _ | BUVRARD, D. | | | Simplified aircraft performance methods:
required for single and tandem rotor he | Power | A direct method for computing the steady f | low at | | in hower and forward flight | TICOPTEES | Mach number one past a given wing airfoi | | | ΓAD-7687691 | N74-14777 | | 174-16963 | | DOBBINS, A. Structural analysis of light simulation | 44 | F | | | Structural analysis of light aircraft usi | ng mastram
A74-18664 | | | | DOCKSUBLL, S. | | FACKRELL, J. B. The flow field and pressure distribution o | # | | US Army helicopter hydraulic servocylinde | r | isolated road wheel | I an | | reliability and maintainability investi | gation | [IC-AERO-72-14] | N74-14706 | | DONALDSON. C. | N74-13731 | PALARSKI, H. D. | | | A method of calculating aircraft wake wel | ocity | Wind tunnel investigation of a large-scale
swept-wing jet transport model with an e | 25 deq | | profiles and comparison with full-scale experimental measurements | | blowing triple-slotted flap | rtarnar | | [AIAA PAPER 74-39] | 174-18747 | [WASA-TH-X-62197] | 874-13721 | | DOWELL, E. H. | | PATHY, A. F. A. The unsteady circulation distribution in r | | | Plutter computer program and lifting surf | &CB | and its application to noise studies | otors | | theory with boundary layer [NASA-CR-136559] | w70 4070 | | N74-14437 | | DRAPER, G. T. | N74-14707 | FERRI, A. | | | STOL tactical aircraft investigation. Vo. | lume 6: | The jet engine design that can drastically oxides of nitrogen | reduce | | Air cushion and ground mobility study [AD-767300] | | [AIAA PAPER 74-1601 | A74-18797 | | DRAPIER, C. | N74-13736 | Reduction of NO formations by premixing | | | Development of cold headable titanium #11. | ovs for | PIELDING, J. | N74-14272 | | the 'Concorde' supersonic jet | | Manufacturing exercise involved in the red | esian of | | DU PEU, A. N. | A74-16554 | the Hawker Siddeley Trident /tri-jet/ fu | selage | | The Type 3B altitude measurement system | | | A74-16445 | | | A74-17276 | FISCHER, R. Improvement of the downflow conditions beh: | :_a | | DUNCAN, R. M. | | integrated shrouded propeller | ind an | | Applications of the high strength alloy
Ti-4A1-4Mo-2Sn+C.5Si in European aircrai | F4 | · · | A74-17801 | | with an ediopedia diffical | A74-16450 | PLERMAN, E. L. | | | _ | | Merodynamic forces and moments on a slender
with a jet plume for angles of attack up | r body
to 188 | | E | | dedrees | 20 100 | | PASON, W. | | [AIAA PAPER 74-110]
FLETCHER, R. S. | A74-18776 | | V/STOL tilt rotor aircraft study. Volume | 10: | A preliminary study on the influence of fue | . 1 | | Performance and stability test of A 1-16 | 1.622 | staging on mitric oxide emissions from ga | 37 | | Froude scaled Boeing Vertol Model 222 ti
aircraft (Phase 1) | ilt rotor | turbine combustors | | | [NASA-CR-114603] | | | N74-14301 | | | N74-13727 | POCT. E. | 11.4 14301 | | EATON, C. | N74-13727 | FOGY, W. A new ILS localizer for regional airports | 14307 | | Structural analysis of light aircraft using | IG NASTRAN | A new ILS localizer for regional airports | A74-18901 | | Structural analysis of light aircraft using [AIAA PAPER 74-257] RCER, A. | NASTRAN
A74-18664 | A new ILS localizer for regional airports PORMEY, D. M., JR. | A74-18901 | | Structural analysis of light aircraft using [AIAA PAPER 74-257] ECER, A. Analysis of three-dimensional unsteady flo | NASTRAN
A74-18664 | A new ILS localizer for regional airports PORMET, D. M., JR. Failure experience with and failure anticing | A74-18901 | | Structural analysis of light aircraft using [AIAA PAPER 74-257] RCER, A. Analysis of three-dimensional unsteady floorscillating wings | ng NASTRAN
A74-18664
Dw around | A new ILS localizer for regional airports PORMET, D. H., JR, Pailure experience with and failure anticip in titanium components | A74-18901 | | Structural analysis of light aircraft using [AIAA PAPER 74-257] ECER, A. Analysis of three-dimensional unsteady flooscillating wings [AIAA PAPER 74-184] EDMONSON, R. B. | NASTRAN
A74-18664 | A new ILS localizer for regional airports PORMET, D. M., JR. Failure experience with and failure anticit in titanium components FOI, C. H., JR, | A74-18901 | | Structural analysis of light aircraft using [AIAA PAPER 74-257] ECER, A. Analysis of three-dimensional unsteady flooscillating wings [AIAA PAPER 74-184] | ng NASTRAN
A74-18664
Dw around | A new ILS localizer for regional airports PORMEY, D. M., JR. Failure experience with and failure anticip in titanium components POY, C. H., JR, Application of an improved
unified | 174-18901
Pation
174-16476 | | Structural analysis of light aircraft using [AIAA PAPER 74-257] ECER, A. Analysis of three-dimensional unsteady floorscillating winds [AIAA PAPER 74-184] EDMONSON, R. B. B-1 cost/weight trade methodology | ng NASTRAN
A74-18664
Dw around | A new ILS localizer for regional airports PORNEY, D. M., JR. Failure experience with and failure anticit in titanium components POI, C. H., JR, Application of an improved unified subsonic-supersonic potential flow method | 174-18901
Pation
174-16476 | | Structural analysis of light aircraft using [AIAA PAPER 74-257] ECER, A. Analysis of three-dimensional unsteady flooscillating wings [AIAA PAPER 74-184] EDMONSON, R. B. B-1 cost/weight trade methodology EJIRI, B. | ng NASTRAN
A74-18664
ow around
A74-18838 | A new ILS localizer for regional airports PORNEY, D. M., JR. Failure experience with and failure anticit in titanium components POI, C. H., JR, Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations | 174-18901
Pation
174-16476 | | Structural analysis of light aircraft using [AIAA PAPER 74-257] ECER, A. Analysis of three-dimensional unsteady flooscillating wings [AIAA PAPER 74-184] EDMONSON, R. B. B-1 cost/weight trade methodology EJIHI, B. Measurements of rolling moments acting on stabilizer of T-tails oscillating in your | A74-18838 A74-16447 | A new ILS localizer for regional airports FORMET, D. H., JR. Failure experience with and failure anticit in titanium components FOI, C. H., JR. Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] | 174-18901
Pation
174-16476 | | Structural analysis of light aircraft using [AIAA PAPER 74-257] ECER, A. Analysis of three-dimensional unsteady flooscillating wings [AIAA PAPER 74-184] EDMONSON, R. B. B-1 cost/weight trade methodology EJIRI, B. | A74-18838 A74-16447 | A new ILS localizer for regional airports PORMET, D. M., JR. Failure experience with and failure anticip in titanium components POI, C. H., JR, Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] FOI, W. J. | A74-18901 pation A74-16476 for A74-18841 | | Structural analysis of light aircraft using [AIAA PAPER 74-257] ECER, A. Analysis of three-dimensional unsteady flooscillating wings [AIAA PAPER 74-184] EDMONSON, R. B. B-1 cost/weight trade methodology EJIHI, B. Measurements of rolling moments acting on stabilizer of T-tails oscillating in your | AT NASTRAN
A74-18664
ON ATOUND
A74-18838
A74-16447 | A new ILS localizer for regional airports FORMET, D. H., JR. Failure experience with and failure anticit in titanium components FOI, C. H., JR. Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] | A74-18901 pation A74-16476 for A74-18841 | | Structural analysis of light aircraft using [AIAA PAPER 74-257] ECER, A. Analysis of three-dimensional unsteady flooscillating wings [AIAA PAPER 74-184] EDMONSON, R. B. B-1 cost/weight trade methodology EJIHI, B. Measurements of rolling moments acting on stabilizer of T-tails oscillating in your | AT NASTRAN
A74-18664
ON ATOUND
A74-18838
A74-16447 | A new ILS localizer for regional airports PORMET, D. M., JR. Failure experience with and failure anticip in titanium components POI, C. H., JR, Application of an improved unified subsonic-supersonic potential flow method the aerodynamic analysis of aircraft configurations [AIAA PAPER 74-186] FOI, M. J. Flight study of a vehicle operational statu | A74-18901 pation A74-16476 for A74-18841 | | FRY, 6. P. Importance of the means of engine condition | n. | Recent developments in sonic-boom simulation | on using | |---|--------------------|--|----------------| | surveillance | a74-18598 | shock tubes | A74-16384 | | PUHS, A. B. Pollution control of airport engine test for | | GLUSHCHENKO, M. 1.
A study of the combined wibrations of the | | | POJIEDA, H. | N74-14285 | disk-blade system of a turboprop engine to wheel | | | Ground operation tests of flying test bed aircraft at National Aerospace Laborator | y | GODSHALL, P. A. | A74-18088 | | [NAL-TR-319] | N74-14764 | Artificial development of an atmospheric be
layer flow model in a wind tunnel | N74-13701 | | G | | GOGGIBS, W. B. New concepts in AMTI radar - Mulling effect | | | GABRIELLI, G. Buckling loads and minimum weight of comprecurved ribbed aluminum alloy panels | essed | Doppler filter/multi-element horn array | A74-17252 | | GAIDACRUK, V. B. | A74-16822 | GOLDARY, I. P. Reat transfer investigation in a high-temper | erature | | Experimental study of metal-plastic coupling tension | | gas flow spreading over a plane surface | A74-18684 | | Experimental investigation of glass-plastic | A74-18648
c and | GOLDSTRIB, H. Unsteady lift forces on highly cambered air | rfoils | | metal-plastic joints under shear | A74-18697 | moving through a qust [Aliah PAPER 74-88] GOLDSTRIM, S. E. | A74-18897 | | GALLAGEER, H. M. Titanium flamecutting reduces airframe cos | ts
A74-16760 | Trimmed drag and maximum flight efficiency tail and canard configurations | | | GARBUCCI, B. Takeoff and landing performance and noise | | [AIAA PAPER 74-69]
GOLIAKOV, L. P. | A74-18813 | | measurements of a deflected slipstream S'
airplane with interconnected propellers | | On the modes of icing of symmetrical lifti surfaces | | | rotating cylinder flaps
[NASA-TH-X-62320] | N74-13720 | GORBATENKO, S. A. | A74-18987 | | GAONKAR, G. H. Concepts for a theoretical and experimental | l study | Calculation and analysis of aircraft motion [NASA-TT-F-757] | n
N74-14751 | | of lifting rotor random loads and wibrat
Phase 1
[NASA-CR-114707] | N74-14755 | GORODETSKII, S. S. A study of the damageability of turbine bl. aircraft gas-turbine engines after opera | | | Concepts for a theoretical and experimenta of lifting rotor random loads and wibrat | | running in | A74-18085 | | Phase 2
[NASA-CR-114708]
GARDHER, C. G: | N74-14756 | GOTTLIBB, J. J. Recent developments in sonic-boom simulati shock tubes | on using | | Engineering appraisal of Southwest Researc
Institute magnetic crack definer applied | h
to CH47 | GOT, R. | A74-16384 | | rotor blades [AD-769068] | H74-14778 | The German law for protection against the aircraft | | | GAUDET, L. Measurements of the drag of some character | | GRABP, J. D. | A74-18265 | | aircraft excrescences immersed in turbul
boundary layers | ent
N74-14714 | Development of requirements for, and evalu
of, manufacturer advanced design aircraf
[SAE PAPER 730948] | | | GAUKHAM, Y. N. Optimal capabilities of hypersonic passeng aircraft on kerosene fuel | er | GRAIVOROMSKII, V. A. A method of calculating the flow around a arbitrary planform, positioned on a cyli | | | [AD-767887] GAUL, J. W. | N74-13737 | bod₹ | A74-18632 | | Automatic Flight Control System developmen
U,S, Army heavy lift helicopter | | GRANT, G. Erosion prediction in turbomachinery due t | o | | [AILA PAPER 74-25] GAUTHIER, C. M., The ac power controllers for solid state | A74-18865 | environmental solid particles [AIAA PAPER 74-16] GRAVES, D. B. | A74-18732 | | distribution system Volume 1: Design,
development, fabrication, and test of hy | brid | The new Advanced Airborne Command Post fAIAA PAPER 74-240] | A74-18654 | | devices [AD-768199] | N74-13903 | GRAY, H. R. Hot-salt stress-corrosion of titanium allo related to turbine engine operation | ys as | | GEDNEI, R. T. Airborne profiling of ice thickness using pulse radar | a short | GREGG, G. E. | A74-1660C | | GBISSIBB, 9. Calculation of potential flow about axiall | à74-17810 | Developmental design, fabrication, and tes
acoustic suppressors for fans of high by
turbofan engines | | | symmetric fuselages, annular profiles an inlets | d engine | [NASA-CR-2338] GRIAZNOV, B. A. | N74-13724 | | (NASA-TT-F-15213) GERHARDT, EJ. Improvement of the downflow conditions beh | #74-13707 | A study of the damageability of turbine bl
aircraft gas-turbine engines after opera
running in | | | integrated shrouded propeller | A74-17801 | GRIGOR'RY, L. S. | A74-18085 | | GIULIABETTI, D. Takeoff and landing performance and noise | A/7 1/001 | A film thermocouple with a platinum electr
thermometry of qas turbine engine blades | | | measurements of a deflected slipstream S
airplane with interconnected propellers | TOL
and | GRIGOR BYA, T. P. | A74-18686 | | rotating cylinder flaps
[NASA-TM-X-62320] | N74-13720 | Control of an elastic aircraft | A74-18271 | | GROBECKER, A. J. | | HARMSEN, S. | |
--|---|--|---| | United States Department of Transportation research program for high altitude poly | | Vertical take-off and landing aircraft | A74-18178 | | GROBHAW, J. | N74-14273 | BARPER, T. L. | | | Design and evaluation of combustors for a | educing | Definition of study objectives for integrandule development | ated crew | | aircraft engine pollution | H74-14302 | [AD-769065]
HARRIS, W. L., SR. | N74-14773 | | GROENSKEI, K. B. | | Experimental investigation of sonic boom | | | A systematic approach to the study of the
connection between emission and ambient | e
air | propagation through variable flow field | ls
174-16385 | | concentrations | | HARVEI, J. K. | | | GROSZEK, A. | N74-14293 | The flow field and pressure distribution isolated road wheel | of an | | Automatic balancing of an aircraft | A74-17804 | [IC-ABRO-72-14] | N74-14706 | | GROTH, H, W. | | HAYPS, R. D. Application of advances in structures and | ı | | Sonic inlet noise attenuation and perform a J-85 turbojet engine as a noise source | ance with | materials to the design of the TF-17 ai | rplane | | [AIAA PAPER 74-91] | 374-1876B | HEAD, V. L, | A74-17534 | | Sonic inlet noise attenuation and perform
a J-85 turbojet engine as a noise source | ance with
e | Flight velocity effects on jet noise of a variations of a 48-tube suppressor inst | everal | | [NASA-TM-X-71488]
GROVE, R. D. | ¥74-14384 | a pluq nozzle | arted on | | A real-time digital program for estimatin | Р | [NASA-TH-X-2919]
Hebert, J., Jr. | N74-15465 | | aircraft stability and control paramete flight test data by using the maximum l | rs from | STOL tactical aircraft investigation, Vo | lume 2: | | method | Trefigood | Design compendium
[AD~767561] | N74-13733 | | [NASA-TH-X-2788]
GUPTA, N. K. | N74-13802 | STOL tactical aircraft investigation, vo | lume 4: | | Automatic control of a helicopter with a | hanging | Wind tunnel data analysis
[AD-767363] | N74-13734 | | load
[NASA-CR-136504] | N74-13715 | STOL tactical aircraft investigation. Vo | | | · | 214 13.13 | Flight control technology [AD-767364] | N74-13735 | | Н | | STOL tactical aircraft investigation. Vo | lume 6: | | A study of the effect of flight density a | _ 4 | Air cushion and ground mobility study [AD-767300] | N74-13736 | | background noise on V/STOL acceptabilit | na
Y | EBBR. O. | M/4~13/30 | | [NASA-CR-2197]
HAPTKA, R. T. | N74-14765 | Air traffic control | | | On repetitive flutter calculations in str | uctural | HEIGHWAY, J. R. | A74-18182 | | desiqu
[Alaa Paper 74-141] | A74-18789 | Airborne profiling of ice thickness using pulse radar | a short | | HAGEHAIER, D. J. | | | | | Nondestructive detection of hydrides and | | | 174-17810 | | Nondestructive detection of hydrides and alpha-case in titanium alloys | | BELL, W. H. Flat rolled beta titanium allows for airs | | | Nondestructive detection of hydrides and alpha-case in titanium alloys | A74-1 6482 | HEIL, W. H. Flat rolled beta titanium alloys for airf: application | ra∎e | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGENARM, W. An abalytic approximate calculation of the | · | Flat rolled beta titanium alloys for airf:
application HBISE, G. | rame
274-16449 | | Nondestructive detection of hydrides and
alpha-case in titanium alloys
HAGEMANN, W.
An analytic approximate calculation of the
nonlinear landing impact motions and lo. | e
Ads on | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight webic | rame
174-16449 | | Nondestructive detection of hydrides and
alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the
nonlinear landing impact motions and lo-
aircraft with both rigid and elastic will
structure | e
ads on
ng | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example | rame
174-16449
le
missile | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and local craft with both rigid and elastic with structure [DGLR PAPER 73-078] HALFPERNY, P. F. | e
Ads on | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] | rame
174-16449 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and loaircraft with both rigid and elastic will structure [DGLR PAPER 73-078] | e
ads on
ng
A74-17185 | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLE PAPER 73-068] HENDERSON, R. E. Aircraft gas turbine pollutant limitations | 174-16449
le
missile
174-17177 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and local craft with both rigid and elastic with structure [DGLR PAPER 73-078] HALFPENNY, P. F. Utility analysis in weight control HALL, A. A. | e
ads on
ng
A74-17185
A74-17740 | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HENDERSON, R. E | 174-16449
le
missile
174-17177 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic wing structure [DGLR PAPER 73-078] HALFPRMY, P. F. Utility analysis in weight control | e
ads on
ng
A74-17185
A74-17740 | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSOM, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine | 174-16449
le
missile
174-17177 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic with structure [DGLR PAPER 73-078] HALFPENNY, P. F. Utility analysis in weight control HALL, A. A. Definition of study
objectives for integration of the process pro | e
ads on
ng
A74-17185
A74-17740 | Flat rolled beta titanium alloys for airf: application HEISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HENDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne see | 174-16449 le missile 174-17177 s 174-14304 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic wind structure [DGLR PAPPER 73-078] HALFPRMMY, P. F. Utility analysis in weight control HALL, A. A. Definition of study objectives for integration of the study objectives for integration of the study objectives. [AD-769065] HALSEY, M. D. Hethods for the design and analysis of jet | eads on
ng
A74-17185
A74-17740
ated crew
N74-14773 | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSOM, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne sea | 174-16449 le missile 174-17177 s 174-14304 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPENNY, P. F. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] BALSEY, M. D. Methods for the design and analysis of jet airfoils [AJAA PAPER 74-1881] | ads on
ng
A74-17185
A74-17740
ated crew
N74-14773 | Flat rolled beta titanium alloys for airf: application HEISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne see [AIAA PAPER 74-239] HESSIVEDT, E. Beffect of supersonic transport upon the or | 174-16449 le missile 174-17177 s 174-14304 1 control 174-19205 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic wind structure [DGLR PAPER 73-078] HALFPENNY, P. P. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, W. D. Methods for the design and analysis of jet airfoils [AIAA PAPER 74-188] HANDLEY, J. C. | A74-1833 | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSOW, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne sea [AIAA PAPER 74-239] EMSSIVEDT, E. Effect of supersonic transport upon the or layer, studied in a two-dimensional | 174-16449 le missile 174-17177 s 174-14304 1 control 174-19205 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPENNY, P. F. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] BALSEY, M. D. Methods for the design and analysis of jet airfoils [AJAA PAPER 74-1881] | A74-1833 | Flat rolled beta titanium alloys for airf: application HEISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne sea [AIAA PAPER 74-239] HESSTWEDT, E. Biffect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport | 174-16449 le missile 174-17177 s 174-14304 1 control 174-19205 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPRMMY, P. F. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated by the structure of the development [AD-769065] HALSEY, M. D. Methods for the design and analysis of jet airfoils [AIAA PAPER 74-188] HAMDLEY, J. C. Combustion generated moise in turbopropulations systems [AD-768615] | A74-1833 | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, E. R. The S-3A - A new dimension in airborne sea [AIAA PAPER 74-239] HESSTWEDT, E. Effect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport | 174-16449 le missile 174-17177 s 174-14304 1 control 174-19205 20ne 174-14278 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPRMMY, P. F. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, M. D. Methods for the design and analysis of jet airfoils [AIAA PAPER 74-188] HAMDLEY, J. C. Combustion generated noise in turbopropulations of the systems [AD-768615] HAMINK, D. K. An approach toward optimizing material contents. | A74-17185 A74-17740 Ated crew A74-14773 E-flapped A74-18833 Sion A74-15666 | Flat rolled beta titanium alloys for airf: application HEISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne sea [AIAA PAPER 74-239] HESSTWEDT, E. Biffect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport | 174-16449 le missile 174-17177 s 2 174-14304 1 control 174-19205 200e 174-14278 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPRMY, P. F. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, M. D. Methods for the design and analysis of jet airfoils [AIAA PAPER 74-188] HAMDLEY, J. C. Combustion generated noise in turbopropulations of the design and analysis of jet airfoils [AD-768615] HAHIMK, D. K. An approach toward optimizing material cospart function in advanced powerplants | A74-17185 A74-17740 Ated crew A74-14773 t-flapped A74-18833 Sion B74-15666 St and | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne see [AIAA PAPER 74-239] HESSTVEDT, E. Biffect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport HEYMOOD, J. B. Parameters controlling nitric oxide emissi gas turbine combustors HILL, E. G. | 174-16449 le missile 174-17177 s 174-14304 1 control 174-19205 20ne 174-14278 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPRMMY, P. F. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, M. D. Methods for the design and analysis of jet airfoils [AIAA PAPER 74-188] HAMDLEY, J. C. Combustion generated noise in turbopropulations aystems [AD-768615] HAMINK, D. K. An approach toward optimizing material compart function in advanced powerplants [SAE PAPER 730909] HAMEE, C. B. | A74-17185 A74-17740 Ated crew A74-14773 t-flapped A74-18833 Sion A74-15666 St and A74-17535 | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HENDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne sea [AIAA PAPER 74-239] HESSIVEDT, E. Effect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport HENWOOD, J. B. Parameters controlling nitric oxide emissions gas turbine combustors | 174-16449 le missile 174-17177 8 174-14304 1 control 174-19205 200e 174-14278 1008 from | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An analytic approximate calculation of the
nonlinear landing impact motions and locaircraft with both rigid and elastic winstructure [DGLR PAPER 73-078] HALFPENNY, P. F. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, W. D. Methods for the design and analysis of jet airfoils [AIAA PAPER 74-188] HANDLEY, J. C. Combustion generated noise in turbopropulations systems [AD-768615] HAHINK, D. K. An approach toward optimizing material cospart function in advanced powerplants [SAE PAPER 730909] HAMKE, C. B. The influence of wing loading on turbofan | A74-17185 A74-17740 Ated crew M74-14773 A-flapped A74-18833 Sion M74-15666 St and A74-17535 | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne see [AIAA PAPER 74-239] HESSITEDT, E. Biffect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport HENGOOD, J. B. Parameters controlling nitric oxide emissi gas turbine combustors HILL, H. G. A color schlieren system HIMES, J. D. | 174-16449 le missile 174-17177 le 174-14304 l control 174-19205 zone 174-14278 lons from 174-14291 174-17806 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPENNY, P. F. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, M. D. Hethods for the design and analysis of jet airfoils [AIAM PAPER 74-188] HAMDLEY, J. C. Combustion generated noise in turbopropulary systems [AD-768615] HAMINK, D. K. An approach toward optimizing material cospart function in advanced powerplants [SAE PAPER 730909] HAMKE, C. B. The influence of wing loading on turbofan STOL transports with and without externations of the state sta | A74-17185 A74-17740 Ated crew M74-14773 A-flapped A74-18833 Sion M74-15666 St and A74-17535 | Flat rolled beta titanium alloys for airf: application HEISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HENDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne sea [AIAA PAPER 74-239] HESSIVEDT, E. Biffect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport HENGOD, J. B. Parameters controlling nitric oxide emissi gas turbine combustors HILL, H. G. A color schlieren system HIMES, J. D. A computer program for aircraft optimal co | 174-16449 le missile 174-17177 le 174-14304 l control 174-19205 zone 174-14278 lons from 174-14291 174-17806 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic winstructure [DGLR PAPER 73-078] HALFPENNY, P. P. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, M. D. Hethods for the design and analysis of jet airfoils [AIAA PAPER 74-188] HAMDLEY, J. C. Combustion generated noise in turbopropulation systems [AD-768615] HAMINK, D. K. An approach toward optimizing material cospart function in advanced powerplants [SAE PAPER 730909] HAMKE, C. R. The influence of wing loading on turbofan STOL transports with and without externation in laps [NASA-CR-2320] EANKLER, J. R. | A74-17185 A74-17185 A74-17740 Ated crew M74-14773 A-flapped A74-18833 A74-18666 A74-17535 A74-17535 A74-17535 A74-13718 | Flat rolled beta titanium alloys for airf: application HEISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne see [AIAA PAPER 74-239] HESSTYDET, E. Effect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport HEYWOOD, J. B. Parameters controlling nitric oxide emissi gas turbine combustors HILL, H. G. A color schlieren system HIMES, J. D. A computer program for aircraft optimal cor problems [AD-767919] | 174-16449 le missile 174-17177 le 174-14304 l control 174-19205 zone 174-14278 lons from 174-14291 174-17806 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPRMMY, P. P. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, W. D. Methods for the design and analysis of jet airfoils [AIAM PAPER 74-188] HAMDLEY, J. C. Combustion generated noise in turbopropulary systems [AD-768615] HAMINK, D. K. An approach toward optimizing material compart function in advanced powerplants [SAE PAPER 730909] HAMKE, C. B. The influence of wing loading on turbofan STOL transports with and without externation flaps [NASA-CR-2320] HAMKINE, J. R. Definition of study objectives for integral | A74-17185 A74-17185 A74-17740 Ated crew M74-14773 A-flapped A74-18833 A74-18666 A74-17535 A74-17535 A74-17535 A74-13718 | Flat rolled beta titanium alloys for airf: application HEISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne sea [AIAA PAPER 74-239] HESSTWEDT, E. Beffect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport HEMMOOD, J. B. Parameters controlling nitric oxide emissi gas turbine combustors HILL, W. G. A color schlieren system HIMES, J. D. A computer program for aircraft optimal co problems [AD-767919] HIMTERENOUSE, E. G. | 174-16449 le missile 174-17177 174-14304 1 control 174-19205 2 cone 174-14278 lons from 174-14291 174-17806 2 control 174-17806 2 control 174-13750 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic winstructure [DGLR PAPER 73-078] HALFPENNY, P. P. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, M. D. Hethods for the design and analysis of jet airfoils [AIAA PAPER 74-188] HAMDLEY, J. C. Combustion generated noise in turbopropulation systems [AD-768615] HAMINK, D. K. An approach toward optimizing material cospart function in advanced powerplants [SAE PAPER 730909] HAMKE, C. R. The influence of wing loading on turbofan STOL transports with and without externation in laps [NASA-CR-2320] EANKLER, J. R. | A74-17185 A74-17740 Ated crew A74-14773 A74-18833 AFF-18666 AFF-17535 AFF-17535 AFF-17535 AFF-17535 AFF-17535 AFF-17536 | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne sea [AIAA PAPER 74-239] EMSSIVEDT, E. Effect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport HEMMOOD, J. B. Parameters controlling nitric oxide emission gas turbine combustors HILL, M. G. A color schlieren system HIMES, J. D. A computer program for aircraft optimal color problems [AD-767919] HIMTEREOSER, E. G. A study of the effect of flight density am background noise on V/STOL acceptability | 174-16449 le missile 174-17177 s 174-14304 1 control 174-19265 200e 174-14278 1008 from 174-14291 174-17806 174-17806 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPENNY, P. F. Utility analysis in weight control EALL, A. A. Definition of study objectives for integrated and development [AD-769065] BALSEY, M. D. Methods for the design and analysis of jet airfoils [AIAA PAPER 74-188] HANDLEY, J. C. Combustion generated noise in turbopropulations aystems [AD-768615] HABIUK, D. K. An approach toward optimizing material compart function in advanced powerplants [SAE PAPER 730909] HABKE, C. B. The influence of wing loading on turbofan STOL transports with and without externations flaps [HASS-CR-2320] EANKINE, J. R. Definition of study objectives for integrational development [ID-769065] HANSON, D. B. | A74-17185 A74-17185 A74-17740 Ated crew A74-14773 A-14773 A-18833 A5ion A74-18666 A74-17535 A74-17535 A74-17535 A74-17536 A74-17536 A74-17536 A74-17537 | Flat rolled beta titanium alloys for airf: application HBISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne sea [AIAA PAPER 74-239] HESSIVEDT, E. Effect of supersonic transport upon the or layer, studied in a two-dimensional photochemical
model with transport HEYWOOD, J. B. Parameters controlling nitric oxide emissi gas turbine combustors HILL, W. G. A color schlieren system HIMES, J. D. A computer program for aircraft optimal compoblems [AD-767919] HIMTERENDER, E. G. A study of the effect of flight density am background noise on W/STOL acceptability [WASA-CR-2197] HIMSON, W. C. | 174-16449 le missile 174-17177 s 174-14304 1 control 174-19205 20ne 174-14278 lons from 174-17806 20ntrol 174-17806 20ntrol 174-17806 20ntrol 174-17806 20ntrol 174-17806 20ntrol 174-17806 | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPENNY, P. F. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, W. D. Methods for the design and analysis of jet airfoils [AIA PAPER 74-188] HAMDLEY, J. C. Combustion generated noise in turbopropular systems [AD-768615] HAHINK, D. K. An approach toward optimizing material compart function in advanced powerplants [SAE PAPER 730909] HAMEZ, C. B. The influence of wing loading on turbofan STOL transports with and without externation flaps [NASA-CR-2320] HAMKLUE, J. R. Definition of study objectives for integrated and development [AD-769065] HAMSON, D. B. The spectrum of turbomachine rotor noise of | A74-17185 A74-17740 Ated crew M74-14773 A74-18833 A5ion M74-18666 A74-17535 Powered A74-13718 Ated crew M74-13773 | Flat rolled beta titanium alloys for airf: application HEISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitation: oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne see [AIAM PAPER 74-239] EMSSTYMDT, E. Beffect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport HENWOOD, J. B. Parameters controlling nitric oxide emissi gas turbine combustors HILL, H. G. A color schlieren system HIMES, J. D. A computer program for aircraft optimal co problems [AD-767919] HIMTEREDUSER, E. G. A study of the effect of flight density an background noise on Y/STOL acceptability [RASA-CR-2197] HIMSON, N. C. Orientation-error accidents in regular Arm | 174-16449 le missile 174-17177 s | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An abalytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPRMMY, P. F. Utility analysis in weight control EALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, M. D. Methods for the design and analysis of jet airfoils [AIAM PAPER 74-188] HANDLEY, J. C. Combustion generated noise in turbopropulary systems [AD-768615] HABINK, D. K. An approach toward optimizing material compart function in advanced powerplants [SAE PAPER 730909] HABEZ, C. B. The influence of wing loading on turbofan STOL transports with and without externation flaps [HASA-CB-2320] HANKLEE, J. R. Definition of study objectives for integrated and development [AD-769065] HANSON, D. B. The spectrum of turbomachine rotor noise coinlet quide wane wakes and atmospheric to | A74-17185 A74-17740 Ated crew M74-14773 A74-18833 A5ion M74-18666 A74-17535 Powered A74-13718 Ated crew M74-13773 | Flat rolled beta titanium alloys for airf: application HEISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne sea [AIAA PAPER 74-239] HESSTWEDT, R. Effect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport HEYMOOD, J. B. Parameters controlling nitric oxide emissi gas turbine combustors HILL, H. G. A color schlieren system HIMES, J. b. A computer program for aircraft optimal compositions [AD-767919] HIMTERENISER, E. G. A study of the effect of flight density and background noise on V/STOL acceptability [FMSA-CR-2197] HIMSON, W. C. Orientation-error accidents in regular Arm aircraft during fiscal year 1970: Relation-dense and cost | 174-16449 le missile 174-17177 s | | Nondestructive detection of hydrides and alpha-case in titanium alloys HAGEMANN, W. An analytic approximate calculation of the nonlinear landing impact motions and locaircraft with both rigid and elastic win structure [DGLR PAPER 73-078] HALFPENNY, P. F. Utility analysis in weight control HALL, A. A. Definition of study objectives for integrated and development [AD-769065] HALSEY, W. D. Methods for the design and analysis of jet airfoils [AIA PAPER 74-188] HAMDLEY, J. C. Combustion generated noise in turbopropular systems [AD-768615] HAHINK, D. K. An approach toward optimizing material compart function in advanced powerplants [SAE PAPER 730909] HAMEZ, C. B. The influence of wing loading on turbofan STOL transports with and without externation flaps [NASA-CR-2320] HAMKLUE, J. R. Definition of study objectives for integrated and development [AD-769065] HAMSON, D. B. The spectrum of turbomachine rotor noise of | A74-17185 A74-17740 Ated crew M74-14773 A-flapped A74-18833 Sion M74-15666 St and A74-17535 Powered A74-13718 Ated crew M74-13773 Caused by Curbulence | Flat rolled beta titanium alloys for airf: application HEISE, G. Comparative study of various flight vehic: propulsion systems, using an air-to-air as an example [DGLR PAPER 73-068] HEWDERSON, R. E. Aircraft gas turbine pollutant limitations oriented toward minimum effect on engine performance HEPPE, R. R. The S-3A - A new dimension in airborne sea [AIAA PAPER 74-239] HESSTWEDT, E. Beffect of supersonic transport upon the or layer, studied in a two-dimensional photochemical model with transport HEMMOOD, J. B. Parameters controlling nitric oxide emissi gas turbine combustors HILL, H. G. A color schlieren system HIMES, J. D. A computer program for aircraft optimal co problems [AD-767919] HIMTERENUSER, E. G. A study of the effect of flight density am background noise on V/STOL acceptability [NASA-CR-2197] HIMSOW, M. C. Orientation-error accidents in regular Arm aircraft during fiscal year 1970: Relat | 174-16449 le missile 174-17177 s | 174-18858 | | | en de la companya | | |--|-------------------|--|------------------| | HODGES, J. C. | | | | | Definition of study objectives for integra | ited crea | | | | module development | N74-14773 | IASINSKII, P. G. | - | | [AD-769065]
HOHRNESSE, K. H. | | analytical design of optimal monolithic pan | e15
A74-18642 | | An unsteady wake model for a hindeless rot | tor | | A/4-10042 | | | A /4-10140 | ICHIKAWA, T. Measurements of rolling moments acting on t | he | | Concepts for a theoretical and experimenta | al study | stabilizer of T-tails oscillating in Yaw | | | of lifting rotor random loads and wibrat | tions, | [NAL-TR-324] | N74-14744 | | Phase 1 | N74-14755 | TI THSKIT. V. V. | | | [NASA-CR-114707] Concepts for a theoretical and experiments | | come enecific characteristics of small gas | | | of lifting rotor random loads and vibrat | tions, | turbines and the modeling problems of the | ir wind | | Phase 2 | | tunnel testing | A74-18682 | | [NASA-CR-114708] | N74-14756 | _ | | | Concepts for a theoretical and experiment | al study | Takeoff and landing performance and noise | | | of lifting rotor random loads and wibrat
(the effects of some rotor feedback syst | tams on | measurements of a deflected slipstream Si | 01 | | rotor-body dynamics), Phase 7-A | | airplane with interconnected propellers a | ,nd | | [NASA-CR-114709] | x74-14757 | rotating cylinder flaps | N74-13720 | | Concepts for a theoretical and experiments | al study | [NASA-TH-X-62320] | H14 (314) | | of lifting rotor random loads and wibra | tions | ISOGAL, K. Lifting-surface theory for an oscillating T | -tail | | (identification of lifting rotor system | 1 Bhace | | A/4-17012 | | parameters from transient response data |), FRESE | Measurements of rolling moments acting on t | .he | | 7-B
[NASA-CR-114710] | N74-14758 | stabilizer of T-tails oscillating in yaw | | | Concepts for a theoretical and experiment | | [NAL-TR-324] | N74-14744 | | of lifting rotor random loads and Wibra | tions | ISRAEL, D. R. Puture air traffic control - Ground, cockpi | t. or | | (further experiments with progressing/re | eqressinq | space | | | rotor flapping modes), Phase 7-C | N79-14759 | [AIAA PAPER 74-262] | A74-18669 | | [NASA-CR-114711] | 414-14197 | , | | | HOBN, P. W. Helicopter inspection design requirements | | } | | | [AD-769061] | N74-14781 | _ | | | HOLDEMAN, J. D. | | JACKSON, R. P. Putting all our noise technology to work | | | Dispersion and dilution of jet aircraft e | xhaust at | Putting all our noise technology to work | A74-17049 | | high-altitude flight conditions | A74-18749 | JACOBSON, I. D. | | | [AIAA PAPER 74-41] | 214 10143 | Magnus characteristics of arbitrary rotation | ng bodies | | HOLLEY, W. B. Hulti-input, nulti-output regulator designment | n for | [AGARD-AG-171] | N74-13710 | | constant disturbances and non-zero set | points | JAMAIL, J. D. | irolane | | with application to automatic landing i | .a a | Government responsibility for damages in a
crash cases when weather is a factor | LPIUNC | | crosswind | #74-15378 | CIRSI Cases when wearact is a month | 174-18098 | | [NASA-CR-136618] | 874-15570 | JANSSENS, G. | | | NOLT, P. S.
New concepts in
AMTI radar - Nulling effe | cts of | Supersonic compressor test facility | 104A2 | | Doppler filter/multi-element horn array | 7 | | A74-18603 | | | <u> 174-17252</u> | JANTZEN, E. Aviation fuels and lubricants | | | HOWARD, R. W. | iroraft - | Walfillow freezy mus rapprograms | A74-18180 | | Automatic flight controls in fixed wing a
The first 100 years | IIICIALL | JEANS, L. L. | | | The Little top years | <u> 174-18296</u> | Application of damage tolerance technology | to | | HOWE, D. | | advanced metallic fighter wing structure | A74-18738 | | performance characteristics of short haul | L | [AIAA PAPER 74-29] | A74-10750 | | transport aircraft intended to operate | from | JOATTON, R. Stratosphere contamination by aircraft and | | | reduced length runways | N74-13716 | mathematical models | | | [CRANFIELD-AERO-18]
HUBBARD, R. T. J. | 877 10774 | | A74-17312 | | annlications of the bigh strength alloy | | JOHNS, A. L. | 1 | | Ti-4A1-4Mo-2Sn-0.5Si in European aircra | ft projects | Flight velocity effects on jet noise of se | vera1 | | • | A74-16450 | variations of a twelve-chute suppressor installed on a plug nozzle | | | SUPPRAN, J. L. | 5 - | [NASA-TH-X-2918] | N74-15466 | | US army helicopter hydraulic servocylinde
reliability and maintainability investi | gation | JOVES. R. B. | | | (AD-767243) | N74-13731 | Design and evaluation of combustors for re | ducing | | RRANKT D. | | aircraft engine pollution | w711_10202 | | Nonlinear airfoil theory with allowance i | for ground | TANTO D. M. | #74-14302 | | effects | A74-17270 | JONES, R. T. Transonic transport wings - Oblique or swe | nt | | * * | H14-11210 | Ildusonio erguspora senda annia an anni | A74-17048 | | HUBT, G. K. Similarity requirements for aeroelastic r | models of | JORDAN, L. | | | helicopter rotors | | User's manual for ILSLOC: Simulation for | | | [ARC-CP-1245] | H74-14767 | derogation effects on the localizer port | 10B OF | | NINT. R. B. | | the instrument landing system [AD-768049] | N74-14361 | | Failure analysis of helicopter external | | JOSEPH, D. J. | | | cargo-handling systems [AD-767254] | ¥74-13729 | Comparison of the flying qualities of the | A-7D | | HORRICZ, H. | | aircraft with the requirements of MIL-F- | 8785B ASG | | Ablation | _ | [AD-768390] | M74-14768 | | | A74-17103 | JUDD, T. H. | mot 1 cm | | SUTTON, P. G. | T4.0 | A modified design concept, utilizing deck
prediction, for the A-7E automatic carri | er
erion | | The drag of externally carried stores: | Tra | landing system | | | prediction and alleviation | B74-14729 | [AD-767691] | ¥74-13739 | | | | Jurrgeus, R. J. | | | | | Titanium - The bridge to composites | 174-16451 | | | | | A , 10 4J 1 | | | KOHLMAN, D. L. | |--|---| | K | Plight test data for a Cessna Cardinal | | KACPRZYBSKI, J. J. | NASA-CE-2337 N74-14752 | | An experimental analysis and buffet investigation of the shockless lifting airfuil no. 1 [NRC-13673] 874-14708 | A study of the combined vibrations of the :
disk-blade system of a turboprop engine turbine
wheel | | Drag of supercritical airfoils in transonic flow N74-14719 | A74-18988 | | User's manual for ILSLOC: Simulation for | LDF powered balloom program | | derogation effects on the localizer portion of | KORH, J. A. | | the instrument landing system [AD-768049] N74-14361 KAI, T. | The effect of inlet distortion on the performance and stability of the low-speed spool of a turbofan engine | | Ground operation tests of flying test bed for WTOL aircraft at National Aerospace Laboratory | (AIAA PAPER 74-234] A74-18855 | | (NAL-TR-319 N74-14764 KANIA, P. The Alpha Jet programme | On the modes of icing of symmetrical lifting surfaces | | 174-18902 | KOVAL*, H. A. A74-18987 | | RAS*IAMOV, W. A. On the modes of icing of symmetrical lifting surfaces | A method of calculating the flow around a wing of
arbitrary planform, positioned on a cylindrical
body | | KEDDIE, A. W. C. A74-18987 | 1711-19672 | | Relative air pollution emissions from an airport
in the UK and neighbouring urban areas | REARER, C. Improvement of the downflow conditions behind an integrated shrouded propeller | | KELLEY, H. J. N74-14282 | KREMER, R. L. A74-17801 | | Differential-turning optimality criteria [AIAA PAPER 74-23] KERN, J. | Ultrasonic inspection of titanium airframe components | | Aviation fuels and lubricants | KRETZ, H. A74-16479 | | KERR, C., JR. STOL tactical aircraft investigation. Volume 6: | March 1971 wind tunnel tests of the Dorand DH 2011
jet flap rotor, volume 1 | | Air cushion and ground mobility study [AD-767300] N74-13736 | [NASA-CR-114693] N74-13722
Barch 1971 wind tunnel tests of the Dorand DB 2011 | | KERR, R. I. Optimisation of aircraft structures with multiple | jet flap motor, volume 2 NASA-CR-114694 N74-13723 | | stiffness requirements N74-15612 | A sailplane wing constructed of foam core and polyester fiberglass skin | | RESSLER, T. J. A color schlieren system | (AIAA PAPER 74-258) A74-18665 | | RHRAPOVITSKII, V. G. A74-17806 | Automatic control aspects of a control-configured | | Calculation of the aerodynamic characteristics of
a wing system moving at subsonic speed near land
or smooth water surface | aircraft with allowance for maneuver load control [DGLR PAPER 73-121] A74-17216 EUENKLER, E. | | RIBREBUSCH, B. A74-18681 | Problem of adapting an intake to a turbojet engine
for extremely high flight mach numbers | | A Bethod of designing supercritical lift profiles | KUROTO, V. H. A74-17272 | | KING, R. R. Engineering appraisal of Southwest Research | STOL tactical aircraft investigation, externally blown flap, Volume 5, part 3: Stability and control derivative accuracy requirements and | | Institute magnetic crack definer applied to CH47 rotor blades | effects of Augmentation system design | | [AD-769068] N74-14778 KIRK, C. L. | KUHKBL, B. A. | | Random vibration with non-linear damping KITAGAWA, T. A74-18297 | Thermal and chemical fog dissipation: Results of
field experiments at Vandenberg AFB, California
during July 1972 | | An aircraft exterior coating system and surface | [AD-768671] N74-15367 | | pretreatment A74-17862 | Blade dynamics analysis using WASTRAM | | KLBIN, S. W. Aircraft force protection model. Volume 1: Users quide to APPN | KUZEETSOV, N. D. The problem of optimal design of gas-turbine engines | | [AD-767946] N74-13751 KLINEBERG, J. H. | A74-18083 | | Calculation of separated flows at subsonic and transonic speeds | I DOED D . | | KORNIG, D. G. A74-16965 | LA ROSE, R. L. Application of damage tolerance technology to | | wind tunnel investigation of a large-scale 25 deg
swept-wing jet transport model with an external | advanced metallic fighter wing structure [AIAA PAPER 74-29] A74-18738 LAKSHHIYARAYAMA, B. | | blowing triple-slotted flap
(NASA-TH-X-62197] N74-13721 | Characteristics of the wake behind a cascade of airfoils | | Investigations concerning wingsfureless | 17a-17495 | | interference in the case of subsonic velocity KONHERD, W. A74-18897 | LANGEPELD, N. Supersonic flow past sharp- and blunt-nosed conical bodies at angles of attack from 0 to 45 | | On the problem of rain erosion on a moving body flying at supersonic speed | deq
 DGLR PAPER 73-080 A74-17186 | | A74-16727 | Harch 1971 wind tunnel tests of the Dorand DH 2011 | | | Jet Ilap Fotor, Volume 1 | | | [NASA-CR-114693] N74-13722 | | | | TTANK W | | |---|-------------------|---|--------------------| | March 1971 wind tunnel tests of the Dorand | 1 DH 2011 | Design and development support for critica | 1 | | jet flap motor, volume 2 [NASA-CR-114694] | N74-13723 | helicopter applications in Ti-6Al-4V all | oy | | LATEL, V. IU. | | | 174-16448 | | Heat transfer investigation in a bigh-tem; | erature | LIBBY, P. A. | iosl | | qas flow spreading over a plane surface | 1.74 AACOB | Technical evaluation report on AGARD Techn
Meeting on Atmospheric Pollution by Airc | raft | | | A74-18684 | Engines | Luli | | LAUDEBAN, E. C. STOL tactical aircraft investigation. Vol | lume 2: | [AGARD-AR-63] | N74-15349 | | Design compendium | | LINCE, U. E. D. | | | [AD-767561] | ¥74-13733 | Two numerical methods to solve realistic | | | STOL tactical aircraft investigation. Vol | Lume 4: | air-to-air combat differential qames
[AIAA PAPER 74-22] | A74-18736 | | Wind tunnel data analysis | N74-13734 | LISTON, B. A. | p. , , , , , , , | | [AD-767363]
LAUGHREY, J. A. | 774-12124 | Operational evaluation of the 5K-5 air cus | hion | | Assessment of the influence of inlet and | | vehicle in Alaska | | | aftbody/nozzle performance on total airc | craft drag | [AD-768781] | N74-14772 | | | N74-14726 | LIU, D. T. In-flight stabilization of externally slun | ıa | | LAWSON, T. V. Problems of chemical pollution by aircraft | t. The | helicopter loads | 7 | | airport and its immediate environment | , | [AD-769C63] | N74-14774 | | arrest and are realist or the second | N74-14281 | LOECHELT, E. | | | LAZENBY, S. D. | | Structural materials of aeronautics and as | A74-18190 | | Lasers - Hanger and marked target seeker | A74-16756 | LOBBE, R. | 1111 | | LE BEERE, P. | H14-10150 | The jet-flapped wing in ground proximity w | ith | | Temperature, winds, and turbulence at SST | flight | special allowance for large angle of att | | | levels | | large jet flap angle | A74-17221 | | | <u> 174-17311</u> | CORD E 1 | A / 4- 1 / 2 2 1 | | LBATHAM, A. L. Two numerical methods to solve realistic | | LORD, H. J. Oltrasonic inspection of titanium alrframe | <u></u> | | air-to-air combat differential games | |
components | | | [AIAA PAPBR 74-22] | 174-18736 | | A74-16479 | | LECLAIRE, R. C. | | LORSON, E. W. A pylon to decrease the effects of externa | 1 etores | | LDF powered balloom program [AD-768673] | N74-14770 | on the stability of aircraft | I Stores | | LRB, R. | M74-14770 | [AD-767913] | R74-13749 | | Noise and emission outlook for military ex | | LOVE, J. E. | _ | | [AIAA PAPER 73-1156] | 174-17175 | Flight study of a vehicle operational stat | us and | | LEFEBURE, A. E. | na1 | monitoring system [NASA-TN-D-7546] | N74-13725 | | A preliminary study on the influence of for
staging on nitric oxide emissions from | | LUDWIG, L. P. | | | turbine combustors | | Improved circumferential shaft seal for ai | rcraft | | | ม74-14301 | qear transmissions | R74-14138 | | A proposed method for calculating film-co | oled wall | [NASA-TN-D-7130]
LUKHANIN, V. B. | M/4-14 136 | | temperatures in que turbine combustion (
[CRANFIELD-SHE-4] | N74-14440 | An algorithm for rational selection of the |) | | LEHRAS, G. H. | *** ***** | parameters of nonlinearly deforming thin | | | Development of a graphite horizontal stab | | framework elements | A74-18645 | | [AD-768869] | N74-14783 | LUBDR, T. | R74-18043 | | LBISS, P. Flight control | | Bigh cycle fatique properties of titanium | in | | 111400 000000 | A74-18181 | aircraft application | | | LELAND, T. J. W. | | | 174-16513 | | Recent studies of tire braking performance | e
176.47000 | LUSARDI, R. J The determination of non-symmetric wehicle | • | | THESTORY 1 T | A74-17898 | stability parameters from response data | • | | Transmission thermal mapping (CH-47C forward) | ard rotor | Doubland, Passacount that are are | N74-13792 | | transmission) | | LUTZ, O. | | | [AD-767875] | 974-13732 | Propulsion system installations | 170-10170 | | LEMON, G. H. Study of structural criteria for composite | • | LUU, TS. | 174-18179 | | airframes, Volume 1: Evaluation | ~ | Development of a method of | | | [AD-767706] | N74-14238 | discretized-distribution singularities f | | | Study of structural criteria for composit | | study of compressible and incompressible | flows
A74-16968 | | airframes, Volume 2: Current/criteria rationale review and evaluation | /selected | | . A14-10300 | | [AD-767707] | x74-14239 | 14 | | | LERNING, G. A. | | M | | | Plat rolled beta titanium alloys for airf | rame | MACWILKINSON, D. G. | -1:61- | | application | A74-16449 | A survey of drag prediction techniques app
to subsonic and transonic aircraft design | | | LESTER, B. C. | A74 10443 | to Educate and citabolic dilotate acore | "H74-14711 | | An improved exceedance theory for combine | | HADELAIRE, G. | | | stresses with application to aircraft q | ust | Particle sampling and size analysis in the | | | response | N79-14569 | ejection zone of the Olympus jet engine ground level | at | | LEVINSKI, E. S. | 317-14303 | droams roser | A74-17396 | | STOL tactical aircraft investigation. Vo | lume 2: | HAGHUS, R. | | | Design compendium | w3/4 43555 | Transonic drag due to lift of planar jet-f | ilapped | | [AD-767561] | H74-13733 | airfoils | N74-14720 | | LBVISON, W. H. Tactile display for aircraft control | | MARAR, E. B. | 21- 14120 | | (AD-767763) | N74-13741 | Engineering evaluation of age life extensi | | | LEYNAERT, J. | | harnesses, risers and T-10 troop chest i | | | Aerodynamic aspects of the problems of ai | r-iptakes | parachute canopies. Supplement 1: 1964 | - 1305 | | and exhaust for a supersonic transport | aircraft | year classes | | | #355454 - " | | | | |--|--------------------|---|--------------------| | Bakashov, E. H. | | MIKUS, T. | | | Calculation and analysis of aircraft motion [NASA-TT-P-757] | N74-14751 | Parameters controlling nitric oxide emissi | ons from | | MANNING, S. D. | 874-14751 | qas turbine combustors | * N74-14291 | | Study of structural criteria for composite | 2 | MILLER, G. | | | airframes, Volume 1: Evaluation | | Similarity parameters and their sensitivit | y for | | [AD-767706] | N74-14238 | transonic airframe exhaust nozzle intera | ctions | | Study of structural criteria for composite | ± | [AD-768908] | N74-14746 | | airframes, Volume 2: Current/criteria, rationale review and evaluation | selected | MITCHELL, J. T. | • | | [AD-767707] | N74-14239 | The ac power controllers for solid state | , | | MARCHIONNA, N. R. | H74-14239 | distribution system, Volume 1: Design, | | | The effect of water injection on mitric or | ride | development, fabrication, and test of hy devices | DEIG | | emissions of a gas turbine combustor bur | ning | [AD-768199] | N74-13903 | | ASTM Jet-A fuel | | MIYAMOTO, Y. | N 14-13533 | | [NASA-TM-X-2958] | N74-14650 | Ground operation tests of flying test had | for WTOL | | Effect of water injection on mitric oxide | | aircraft at National Aerospace Laborator | T | | emissions of a gas turbine combustor but | rning | [NAL-TR-319] | N74-14764 | | natural gas fuel
[NASA-TH-X-2959] | W85 45454 | HEHITARIAN, A. M. | | | Effect of increased fuel temperature on en | N74-14651 | On the modes of icing of symmetrical lifti | ВĢ | | of oxides of mitrogen from a gas turbine | ILESIONS | surfaces | | | combustor burning ASTM jet-A fuel | • | HOKRY, H | A74-18987 | | [NASA-TM-X-2931] | ж74-15659 | Integral equation method for calculation o | • | | MARCHMAN, J. P., III | | subsonic flow past airfoils in a ventila | I
Andreina | | Vortex age as a wake turbulence scaling pa | ırameter | tunnel - Comparison with MAE high Reynol | teu Wing | | [AIAA PAPER 74-36] | A74-18745 | number measurements | up | | BABSHALL, J. R. | | [AIAA PAPER 74-83] | A74-18764 | | Vortex age as a wake turbulence scaling pa | | HOLINIER, B. | | | [AIAA PAPER 74-36]
MATRAND, C. | A74-18745 | Development of cold headable titanium allo | ys for | | | -9.4.49 | the 'Concorde' supersonic jet | | | Drag of lifting bodies for pilots at high | N74-14731 | MOTOCOWDDY B o | A74-16554 | | MAURER, R. S. | M/4-14/31 | MOUTGOMERY, R. C. | _ | | Skylacking and airport security | | A self-reorganizing digital flight control for aircraft | system | | | A74-18100 | (AIAA PAPER 74-21) | 174-19900 | | MAYES, D. J. | | HOOB, L. P. | A74-18808 | | The impact of area navigation on flight co | ntrol | Jet noise modeling - Experimental study an | a febom b | | systems and displays | | for the noise and turbulence fields | | | MATERIA C C | A74-17277 | [AIAA PAPER 74-3] | A74-18723 | | MATERS, S. C. | | MORIN, S. | - | | A real-time digital program for estimating
aircraft stability and control parameter | 6 | User's manual for ILSLOC: Simulation for | | | flight test data by using the maximum li | s irom
kalikaad | derogation effects on the localizer port | ion of | | method | Wellinoon. | the instrument landing system [AD-768049] | | | [NASA-TM-X-2788] | N74-13882 | HORRIS, G. J. | N74-14361 | | MAYME, A. W., JR. | | Improved silicone fluids as candidate gas | tarbino | | Calculation of the boundary-layer flow in | the | engine oils for minus 40 P to 465 F temp | curbine
erature | | windward symmetry plane of a spherically | blunted | range | cracare | | axisymmetric body at angle of attack, in | cludinq | [1D-767898] | N74-14246 | | stream line-swallowing effects | | HORRIS, R. L. | | | HAYO, H. G. | N74-13992 | The influence of wing loading on turbofan | powered | | Q-PANSTM for general aviation aircraft | | STOL transports with and without external | 11 y | | | N74-13726 | blown flaps
[NASA-CR-2320] | | | NCCARTY, J. B. | | MOSBR, A. | N74-13718 | | Analytical and experimental investigation | of | Inviscid wake-airfoil interaction on multic | alexent | | aircraft metal structures reinforced wit | b | high lift systems | ereaenc | | filamentary composites. Phase 3: Major | | , -, | A74-18143 | | component development | | MOZER, M. | 417 10143 | | (NASA-CR-21227
MCCARTY, J. L. | N74-14625 | A new ILS localizer for regional airports | | | Recent studies of tire braking performance | | | 174-18901 | | Recent Studies of tite blaking periormance | | NUBLIER, R. | | | BCHOGH, P. J. | 174-17898 | Investigations concerning wing-fuselage | | | V/STOL tilt rotor aircraft study. Volume | 10+ | interference in the case of subsonic velo | | | Performance and stability test of 1 1-14 | 622 | MULLER, J. | A74-18897 | | Froude scaled Boeing Vertol Model 222 ti | lt rotor | The Bole balloons and air safety | | | aircraft (Phase 1) | | and mare parisons and all Salety | A74-18596 | | [NASA-CR-114603] | N74-13727 | MULLOWNEY, P. E., JR. | A /4- 10350 | | BEDAN, R. T. | | The design, fabrication and evaluation of t | the | | Plotting program for aerodynamic lifting so theory | urface | aural angle of attack/stall warning syste | en e | | [NASA-TH-X-62321] | | [AD-767663] | N74-13748 | | MRISENBURG, B. | N74-14739 | MUNCA, C. L. | | | Supersonic fuels from medium oils produced | hm 44- | Isolated airfoil - TIP worter interaction r | | | thermal cracking of crude oil residues | ny toe | [AIAA PAPER 74-194] | A74-18831 | | [DFVLR-SONDDR-301] | A74-18925 | MURHAN, E. M. | | | MELZER, V. | | A relaxation method for calculating transor | ic | | Some results of an experimental study of the | he | flows with detached bow shocks | | | Rerodyne concept by Dornier System GmbH | - | EUTTER, H. | A74-16970 | | IDGLE PAPER 73-0693 | A74-17178 | V/STOL tilt rotor aircraft study. Volume 1 | 10: | | HENNIE, D. | | Performance and stability test of a 1-10. | 622 | | Military and aerospace | | Froude scaled Boeing Vertol Model 222 til | t rotor | | BICALE, B. C. | A74-18050 | aircraft (Phase 1) | | | Dynamics of slung bodies utilizing a rotati | | [NASA-CR-114603] | N74-13727 | | wheel for stability | 1114 | | | A74-18141 | Table 10 and prospects for development and prospects for development of cotary-risp altered? 18107, N. 1.
18107, N. 1. 18108, J. 7. 18108, J. 7. 18108, J. 7. 18108, J. 7. 18108, J. 7. 18109, M. 1. 18100, M. 1. 18109, 18100, | HYERS, R. R. | t a n | oppsmers, a. a. factors controlling pollutant emissions from | om qas | |--|--|------------------------|---|--------------------| | STORT, B. 1. The the control of the terms of the control co | Turning characteristics of the Bell 100 to | ton | turbine engines | | | National continuous to the basis of the treatment and against not thanking to again the proposed treatment to again the proposed treatment to again the proposed treatment to again the proposed t | '[AD-767680] | N74-13753 | ORMISTON, R. A. | ***** | | N Inc. P Analyzin of statistical data | Some current problems and prospects for | A74-18641 | Helicopter modelling /18th Henson and Stri | V.d. 10140 | | N ***ISS. 7.** **Ashirst of flow-reversal delay for a pitchina shirst of flow-reversal delay for a pitchina (AIAA PAPE 74-83) A74-18815 **BLEER, 8. 7.* **Ashirst of flow-reversal delay for a pitchina (AIAA PAPE 74-83) A74-18815 **BLEER, 8. 7.* **BLEON, 8. C.* **Are-loose and accounts suppressors of fass of high bysass turbofan enginess e | helicopters on the basis of the treats | light
ent and | Lecture/ | A74-1B299 | | Nativation of flow-reversal dular for a pitching flight, and the property of t | | A74-18694 | P | | | Alsalvate of flow-reversal delay for a pitching [AllA PAPER 74-183] [AllA PAPER 74-183] [AllA PAPER 74-183] [AllA PAPER 74-183] [All | | | PADBERG, D. J. Fretting resistant coatings for titanium a | 11oys | | Airfold [AIA PAPER 74-183] | Mise, J. P. | tchina | PAINTER, W. D. | R14 (0332 | | Pales, P. I. Secondary and constructions and test of accountic suppressors for face of high bypass trubofan endines [VA3A-C-1338] W74-13724 Hardy and the part place for angles of attack up to 180 degrees and assentes on a slender body with a jet place for angles of attack up to 180 degrees and assentes on a slender body with a jet place for angles of attack up to 180 degrees and assentes and assentes of a suppressor of the assentes of a suppressor of a terriboprop engine turbine deader system of a terriboprop engine turbine of allitary sistions of silitary sistions of silitary sistions of silitary sistions of a suppressor of a terriboprop engine turbine of silitary sistions decoration effects on the localizer portion of decoration effects on the localizer portion of the instrument landing system l | airfoil
[AIAA PAPER 74-183] | | HPL-10 lifting body flight control system
characteristics and operational experien | ce
N74-14753 | | turbofan endines W78-13724 MRS WAR-C-2385] Marcodynamic forces and assents on a slender body with a jet pluse for angles of attack up to 180 coreces of a term of the degrees of the flow about delta wings with leading edge separation at supernosic speeds. War-14725 WRS WAR-C-123250] WAR-T-123250] WAR | Developmental design, fabrication, and t | est of
bypass | nevelopmental design, fabrication, and tes | t of | | Nerodynamic forces and societé on a slender body with a jet pluse for anales of attack up to 198 degrees REBIL, J. P. Analysis of the flow about delts wings with leading dede reperation at supersonic spends INTERNAL vaircraft and airport noise and opportunities for reduction without inhibition of sillitary aircraft and airport noise and opportunities for reduction without inhibition of sillitary aircraft and airport noise and opportunities for reduction without inhibition of sillitary aircraft and airport noise and opportunities for reduction without inhibition of sillitary aircraft and airport noise and opportunities for reduction without inhibition of sillitary aircraft and airport noise and opportunities for reduction without inhibition of sillitary aircraft and airport noise and opportunities for reduction without inhibition of sillitary aircraft and airport noise and opportunities for reduction without inhibition of sillitary aircraft and airport noise and opportunities for reduction without inhibition of sillitary aircraft and airport noise and opportunities for reduction without inhibition of sillitary aircraft and airport noise and opportunities for reduction without inhibition of sillitary aircraft and airport noise and noise and control of the inhibition of sillitary aircraft and airport noise and analyze of the inhibition of sillitary aircraft and airport noise aircraft and airport noise and approach to air noise aircraft aircraft air sillitary aircraft and airport noise aircraft authorior of sillitary noise aircraft authorior of sillitary noise aircraft authorior of engine erhaust products by trailing vortices for supersonic products by trailing vortices for supersonic products by trailing vortices for supersonic products by trailing vortices for supersonic filitary aircraft departure divergence filitary aircraft departure divergence filitary aircraft departure divergence criteria with a sin-degree of-freedon distint situation program aircraft during vind tunnel noise seasurements of a province of | turbofan engines
[NASA-CR-2338] | | turbofan engines | | | PRENDIT, J. P. Analysis of the flow about delta wings with leading dedge separation at supernonic speeds. The of all littery aircraft and disports notice of sing loading on turbofan powered and intervenent leading system. The leading system and location of the instrument leading system. The location of the instrument leading system. The location of the instrument leading system. The location of the instrument leading system. The location and supernonic toward optimizing saterial cost and speroact toward optimizing saterial cost and products by trailing vortices for supersonic trail | Aerodynamic forces and moments on a slen
with a jet plume for angles of attack | der body
up to 180 | a ctude of the combined vibrations of the | turbine | | halysis of the flow about delta wings with leading edge separation at superconoic speeds [RASA-CR-132350] R74-14745 BYTERIF J. B. STEDRIF, 2. B. STEDRIF, 2. B. STEDRIF, 2. B. STEDRIF, 2. B. STEDRIF, 3. 3 | [AIAA PAPER 74-110] | A74-18776 | | | | ### PASSETT I. B. | Analysis of the flow about delta wings w
leading edge separation at supersonic | speeds | Relative air pollution emissions from an a | irport | | Military aircraft and airport noise and opportunities for reduction without inhibition of silitary aissions of silitary aissions (1 silitary aissions) N74-13752 NFERENT 21637/0631 BESSON D. BESSON D. SERVING A. SERVIN | | N /4- 14 /45 | | N74-14282 | | [PB-23637/OGA] EVENDA, B. I. An innovative approach to airport planning A74-18099 EVENDA, D. Georgation effects on the localizer portion of the instrument landing system [AD-766099] AIGEOLS, E. S. An approach toward optimizing material cost and part function in advanced powerplants products by training vortices for supersonic flight in the stratosphore [AIAM PAPER 74-194] AISSET, J. E. Transonic transport winds - Oblique or swept Transonic transport winds - Oblique or swept incidence and cost [AD-768307] OSTITING, R. B. Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flam asceni-span wing with an upper-surface blown-flam asceni-span wing with an upper-surface blown-flam A74-18032 A74-18032 BINESCUR. J. A74-18032 A74-1803 | Military aircraft and airport noise and opportunities for reduction without in | | The influence of wing loading on turbolan
STOL transports with and without externa | powered | | ISSON, D. S. | [PB-223637/0GA] | | [NASA-CR-2320] | N74-13718 | | derogation effects on the localizer portion of derogation effects on the localizer portion of the instrument landing system [AD-768049] N74-14361 NREDIS, N. S. | RRESON. D. | A /4- 18099 | Isolated airfoil - TIP
wortex interaction [AIAA PAPER 74-194] | noise
A74-18831 | | ILCROID. B. S. S. An approach toward optimizing material cost and part function in advanced powerplants 174-1755 1812 PAPPR 730905 PA | derogation effects on the localizer po | or
ortion of | Lift-induced wing-tip vortex attenuation [AIAA PAPER 74-38] | A74-18852 | | An approach toward optizizing material cost and part function in advanced powerplants [SAP PAPER 730909] NIELSER, J. H. Indestion and dispersion of enqine exhaust products by trailing vortices for supersonic flight in the stratosphere [AIAH PAPER 74-82] NISSBET, J. W. Transonic transport winds - Oblique or swept NIVER, J. I. Orientation-error accidents in regular Army UB-1 aircraft during fiscal year 1970: Relative incidence and cost [AD-768307] OBTTING, R. B. Preliminary wind tunnel noise measurements of a sesi-span wing with an upper-surface blown-flap [AIAH PAPER 74-191] OGAMA, T. Ground operation tests of flying test bed for WTOL aircraft at National Aerospace Laboratory [ANL-TR-319] OLERBERD, J. B. Methods for reducing vibrations of equipment mounted on helicopter external stores stations [AD-768774] OLERBERD, J. B. Noise burden factor - New way of rating airport noise ONO, K. Ground operation tests of flying test bed for WTOL aircraft at National Aerospace Laboratory [ANL-TR-319] ORO, K. Ground operation tests of flying test bed for WTOL aircraft at National Aerospace Laboratory [ANL-TR-319] ONO, K. Ground operation tests of flying test bed for WTOL aircraft at National Aerospace Laboratory [ANL-TR-319] ONO, K. Ground operation tests of flying test bed for WTOL aircraft at National Aerospace Laboratory [ANL-TR-319] ONO, K. Ground operation tests of flying test bed for WTOL aircraft at National Aerospace Laboratory [ANL-TR-319] NATIONAL TRANSON [ANL-TR-319] ONO, K. Ground operation tests of flying test bed for WTOL aircraft at National Aerospace Laboratory [ANL-TR-319] NATIONAL TRANSON TRA | [AD-768049]
RICHOLS, R. S. | | a survey of drag prediction techniques app | olicable | | Supersonic copressor test facility Indestion and dispersion of enqine exhaust products by trailing vortices for supersonic flight in the stratosphore | An approach toward optimizing material of
part function in advanced powerplants | | | "N74-14711 | | products by trailing vortices for supersonic flight in the stratosphere [AITA PAPER 74-42] NISBET, J. W. Transonic transport wings - Oblique or swept Transonic transport wings - Oblique or swept A74-17048 NATH-17048 NATH-18082 | BIELSEN, J. B. | | Supersonic compressor test facility | 174-18603 | | ITAM PAPER 74-82] NISBET, J. W. NISBET, J. W. Orientation-error accidents in regular Army UB-1 aircraft during fiscal year 1970: Relative incidence and cost [AD-768307] OBTIING, B. B. Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap semi-span wing with an upper-surface blown-flap (AILM PAPER 74-191] OGANA, T. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [MAL-TR-319] OLIVER, J. B. Noise burden factor - New way of rating airport noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory noise N74-16698 ONO, K. Ground operation tests of flying test bed for | products by trailing vortices for supe | ersonic | ryalmation of aircraft departure divergend | ce | | ### Transonic transport wings - Oblique or Sweth ### A74-17048 ################################### | [AIAA PAPER 74-42] | <u> 274-18815</u> | criteria with a six-degree-of-freedom d:
simulation program | idital | | Orientation-error accidents in regular Army UB-1 aircraft during fiscal year 1970: Relative incidence and cost [AD-768307] ORTING, R. B. Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [AIAA PAPER 74-191] OGANA, T. Ground operation tests of flying test bed for VTOL aircraft at Mational Aerospace Laboratory [NAL-TR-319] OLIVER, J. B. Noise burden factor - New way of rating airport noise ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory (NAL-TR-3191 ORO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory (NAL-TR-3191 ORO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory (NAL-TR-3191 NAT4-14764 NAT4-14764 NAT4-14764 NAT4-14764 NAT4-14764 PRESIBIR, A. P. Bepresentation of hot jet turbulence by means of its infrared emission (NAS-TT-F-15233) NAT4-14363 PRELIPS, J. R. Performance of a ballute decelerator towed behind a jet airplane (NAS-TT-S-560191) NAT4-14764 PRESIBIR, A. P. STOL tactical aircraft investigation, externally blown flap, Volume 5, part 1: Control system mechanization trade studies [AD-767181] PICKESTT, R. G. Ground contamination by fuel jettisoned from aircraft NAT4-14283 PILIBIR, A. P. Experimental study of metal-plastic couplings in tension A74-18684 PREPULIT, H. Representation of hot jet turbulence by means of its infrared emission (NAS-TT-F-15233) NAT4-14363 PRELIPS, J. R. STOL tactical aircraft investigation, externally blown flap, Volume 5, part 1: Control system mechanization trade studies [AD-767181] PICKESTT, R. G. Ground contamination by fuel jettisoned from aircraft NAT4-14283 PILIBIR, A. P. Experimental investigation of glass-plastic and metal-plastic toints under shear | Transonic transport wings - Oblique or | swept
174-17048 | PREALTA, B. | A74-18882 | | aircraft during fiscal year 1970: Relative incidence and cost [AD-768307] OBTILMG, R. B. OBTILMG, R. B. Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [AIAA PAPER 74-191] OGANA, T. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] OLIVER, J. B. Noise burden factor - New way of rating airport noise ORO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ORO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ORO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] Experimental study of metal-plastic couplings in tension [NAL-TR-319] Experimental investigation of glass-plastic and external plastic toints under shear | oriontation-error accidents in regular : | Army UH-5 | hydrotreating | 17 <i>h</i> 1070U | | Q OBTTING, R. B. Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [ATAL PAPER 74-191] OGANA, T. Ground operation tests of flying test bed for VTOL aircraft at Mational Aerospace Laboratory [NAL-TR-319] OLIVER, J. B. Methods for reducing vibrations of equipment mounted on helicopter external stores stations [AD-766774] OLLEBBEAD, J. B. Noise burden factor - New way of rating airport noise A74-1698 OHO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-3191] OHO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-3191] OHO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-3191] M74-14764 Experimental investigation of glass-plastic and metal-plastic joints under shear | aircraft during fiscal year 1970: Re. | Tative | PRESHIM. A. P. | | | OBTTING, R. B. Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [AIAA PAPER 74-191] OGAWA, T. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] OLIVER EAD, J. B. Noise burden factor - New way of rating airport noise ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace
Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] ONO, K. Ground operation of hot jet turbulence by means of its infrared emission [NAL-TR-15233] NAL-14764 NAL-TR-1971 NAL-14764 NAL-TR-1972 NAL-TR-1972 NAL-14764 STOL tactical aircraft investigation of hot | 1 | 874 - 13742 | gas flow spreading over a plane surface | | | Preliminary wind tunnel noise measurements of a semi-span wing with an upper-surface blown-flap [AIAA PAPER 74-191] A.74-18648 GENUAL TR-3191 A.74-18648 OLIVER, J. B. Noise burden factor - New way of rating airport noise ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory (NAL-TR-3191) N74-14764 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory (NAL-TR-3191) N74-14764 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory (NAL-TR-3191) N74-14764 Experimental study of metal-plastic couplings in tension A74-18648 Experimental investigation of glass-plastic and metal-plastic joints under shear | | | PERULLI, H. Representation of hot jet turbulence by m | | | [AIAP PAPER 74-191] OGANA, T. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-3191] OLIVER, J. H. Methods for reducing vibrations of equipment mounted on helicopter external stores stations mounted on helicopter external stores stations [AD-768774] OLIBERBAD, J. B. Noise burden factor - New way of rating airport noise ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-3191] N74-14764 Experimental study of metal-plastic couplings in tension A74-18648 Experimental investigation of glass-plastic and metal-plastic joints under shear | p-aliminary wind tunnel noise measureme | nts of a
blown-flap | its infrared emission | | | Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] OLIVBR, J. H. Methods for reducing vibrations of equipment mounted on helicopter external stores stations [AD-768774] OLIBREBAD, J. B. Noise burden factor - New way of rating airport noise ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-319] N74-14764 Experimental study of metal-plastic couplings in tension A74-18648 Experimental investigation of glass-plastic and metal-plastic joints under shear | [AIAA PAPER 74-191] | A./4-18832 | Performance of a ballute decelerator towe | d behind | | OLIVER, J. B. Nethods for reducing vibrations of equipment Bounted on helicopter external stores stations [AD-768774] OLIBRIBAD, J. B. Noise burden factor - New way of rating airport noise N74-16898 ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-3191] STOL tectical aircraft investigation, externally blown flap. Volume 5, part 1: Control system mechanization trade studies N74-13756 Ground contamination by fuel jettisoned from aircraft N74-14283 PIL'NIK, A. F. Experimental study of metal-plastic couplings in tension A74-18648 Experimental investigation of glass-plastic and metal-plastic joints under shear | Ground operation tests of flying test be aircraft at Mational Aerospace Labora | tory | [NASA-TM-X-56019] | N74-14760 | | DULTERIED, J. B. Noise burden factor - New way of rating airport noise NONO, R. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-3191] NOTA-14764 Experimental investigation of glass-plastic and metal-plastic joints under shear | OLIVER, J. H. Methods for reducing vibrations of equi | pment | STOL tactical aircraft investigation, ext blown flap. Volume 5, part 1: Control | system | | Noise burden factor - New way of rating airport noise None | [ap-768774] | H74-14771 | [AD-767181]
PICKUBTT, R. G. | • | | ONO, K. Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory (NAL-TR-3191 N74-14764 Experimental study of metal-plastic couplings in tension A74-18648 Experimental investigation of glass-plastic and metal-plastic joints under shear | Noise burden factor - New way of rating | airport | Ground contamination by fuel jettisoned f | | | Ground operation tests of flying test bed for VTOL aircraft at National Aerospace Laboratory [NAL-TR-3191] N74-14764 Experimental study of metal-plastic couplings in tension A74-18648 Experimental investigation of glass-plastic and metal-plastic joints under shear | ROT 2c | A74-16898 | DT1(27# & 9 | р74-14283 | | [WAL-TR-319] N74-14/64 Experimental investigation of glass-plastic and | Ground operation tests of flying test b | tory | Experimental study of metal-plastic coupl | | | | | n74-14764 | Experimental investigation of glass-plast
metal-plastic joints under shear | ic and | | | | | 1 | |--|------------------------|---|------------------| | PIVOVAROV, V. A. | | | <i>i</i> | | Life of fatique cracks on rotor blades o | f turbines | ^ | | | in qas turbine engines
[AD-767947] | | · · · · · · · · · · · · · · · · · · · | | | PLATZER, H. P. | R74-14447 | QUIGG, H. T. | | | Theoretical investigation of supersonic | flow past | Reduction of pollutants from aircraft turb
fuel selection and prevaporization | | | oscillating cascades with subsonic lea | ding-edge | (AD-769099) | N74-1546 | | iocus
(Aiaa Paper 74-14) | 370 400b2 | QUILICI, a. | | | PLETT, E. G. | A74-18843 | Porty years of civil aviation, 1931 - 1971 | | | Noise deneration by cylindrical spoilers | immersed | QDILLEVERE, A. | N74-1475 | | in an air duct | | Emission of gaseous pollutants by turbojet | engines | | [AD-767336]
Research on noise generated by ducted ai | N74-1373º | - The Olympus case | 01192200 | | combustion systems | t-inel | | A74-1730 | | [AD-767337] | N74-14445 | | | | PLONER, J. A. | _ | R | | | Analysis and calculation of lightning-in-
goltages in aircraft electrical circui- | duced | RAAB, M. | | | [NASA-CR-2349] | N74-14754 | A new ILS localizer for regional airports | | | POLI, C. | | RABBE, A. | A74-1890 | | Dynamics of slung bodies utilizing a rota wheel for stability | ating | Aircraft components from remelted steels - | Design | | and the bedselley | A74-18141 | and development | | | POLUSEKIN, Y. P. | | RIJ, R, | A74-1788 | | Calculation and analysis of aircraft moti | | Characteristics of the wake behind a casca | đe of | | [NASA-TT-P-757]
PONDHAREPF, N. A. | N74-14751 | airfoils | uc or | | STOL tactical aircraft investigation, vo | olume 4: | RAKBINOV, E. | A74-17495 | | Wind tunnel data analysis | | Nonstationary vibrations of a rigidly supp | | | [AD-767363]
POPOY, Y. A. | N74-13734 | flexible rotor of variable mass | ortea | | Evaluation of the operations contained in | • | | A74-17851 | | algorithms carried out by digital contr | roller | RAMBAUD, M. Aircraft components from remelted steels - | | | computers | | and development | Design | | POSTLEBAITE, J. E. | 174-18638 | | A74-17897 | | Exhaust system interaction program | | BANSEY, J. C. | | | [AD-769086] | N74-14747 | STOL tactical aircraft investigation. Volumentum | 1me 2: | | POTHRER, R. D. | | [AD-767561] | N74-13733 | | Multi-surface system for the CCV B-52
[AIAA PAPER 74-126] | A74-18851 | STOL tactical aircraft investigation, Volume | 18e 4: | | Control Configured Vehicle Ride Control | CCV PCSI | Wind tunnel data analysis (AD-767363) | | | B-32 COULTOI System analysis, synthesis | , and | HANDOLPH, R. E. | N74-13734 | | design [LD-767590] | N74-13728 | Graphite composite landing gear components | - side | | PRELEWICZ, D. A. | | brace assembly and torque link for A37 B [AD-769041] | aircraft | | Concepts for a theoretical and experiment | al study | RAVETTI, A. | N74-14779 | | of lifting rotor random loads and vibra (identification of lifting rotor system | tions | Buckling loads and minimum weight of compre | essed | | parameters from transient response data | l. Phase | curved ribbed aluminum allow panels | | | /- B | .,, | RAVIRE, E. H. | A74-16822 | | f NASA-CR-114710] PRICE, B. | N74-14758 | Theory and practice of avionics reliability | , | | STOL tactical aircraft investigation. Vo | 10=0 5+ | | A74-18597 | | tridut control technology | | RRY, E. S. Plotting program for aerodynamic lifting su | | | [AD-767364]
PRITT, H. L. T. | N74-13735 | theory produce for derodynamic flifting St | rrace | | Graphite composite landing gear component | | [NASA-TH-X-62321] | N74-14739 | | brace assembly and torque link for \$37 | s - side
B aircraft | REHBACH, C. | | | 1 VD-1030411 | N74-14779 | Numerical investigation of vortex sheets is from a separation line near the leading e | suing | | PROKHACH, E. E. Evaluation of the influence of errors in | | | 199
174-18289 | | specifying boundary conditions on the a | Concer | HEICHERT, G. | | | or the determination of temperature fie | lds in | Rotary-wing aircraft | | | infinite cylinders | | REID, T. P. | A74-18177 | | PRUSLIN, D. H. | 174-18635 | STOL tactical aircraft investigation. Volu | me 6: | | Empirical assessment of ATCRBS | | All Cushion and ground mobility study | | | [ATC-16] | N74-15379 | BRINSCH, W. A. | N74-13736 | | PUGH, P, G. The drag of externally carried
stores: I | | B-1 cost/weight trade methodology | | | prediction and alleviation | ts | | A74-16447 | | | N74-14729 | REMSRIARR, D. J. | | | PORDY, D. H. | | STOL tactical aircraft investigation, exter blown flap. Volume 1: Configuration | | | Development of a graphite horizontal stab: | | derinition, Supplement 1: Aerodynamic tr | ades of | | PILE, J. S. | N74-14783 | 114 and roll control system | | | Review of drag measurements from flight to | ests of | STOL tactical aircraft investigation, exter | N74-13754 | | manned aircraft with comparisons to wind predictions | 1-tunnel | prove riap, volume 3: Performance metho | ga ang | | | N74-14735 | landing rules | | | Performance of a ballute decelerator towed | behind | [AD-767180]
REVINOV, V. M. | N74-13755 | | a jet airplane
[NASA-TM-X-56019] | | Some current problems and prospects for | | | * **** ** *- 200 12 | N74-14760 | development of rotary-wing aircraft | | | | | | A74-18641 | | Determination of the basic parameters of l
helicopters on the basis of the treatmen | ight
t and | SAIDSBURY-CARTER, J. B. NASTRAN data generation of helicopter fusel | aqes | |---|--|---|--| | analysis of statistical data | A74-18694 | using interactive graphics | N74-14621 | | REO. O. | | SAITO, K. An aircraft exterior coating system and sur | face | | Three-dimensional compressible boundary la
over a waved come with mass injection | | An aircraft exterior coating system and sor
pretreatment | A74-17862 | | RIABCHENKO, V. H. | N74-13960 | SALENANN, V. | | | An algorithm for rational selection of the parameters of nonlinearly deforming thin | e
n-walled | Exhaust system interaction program [AD-769086] | N74-14747 | | framework elements | A74-18645 | SALMIRS, 5. Electronic displays and digital automatic of | ontrol | | RICCIUS, B. | | in advanced terminal area operations [AIAA PAPER 74-27] | A74-18861 | | Fixed wing aircraft | A74-18176 | SALTZHAR, R. J. | f | | RICE, C. B. | | Review of drag measurements from flight tes
manned aircraft with comparisons to wind- | tunnel | | LDF powered balloom program [AD-768673] | N74-14770 | predictions | N74-14735 | | RICHARDS, R. J. | rnort | SAMISIS, J. C. | | | Noise burden factor - New way of rating at noise | | graphite composite landing gear components | - side | | | A74-16898 | brace assembly and torque link for A37 B [AD-769041] | N74-14779 | | RICHARDSON, B. L. The refining of turbine fuels by modern | | SANDERS, L. R. Titanium - The bridge to composites | | | hydrotreating
[AIAA PAPER 74-162] | 174-18798 | | A74-16451 | | RIX, W. J.
Models in the design of fuel systems | | SAMDIFER, J. P. Evaluation of methods for reducing fretting | 1 | | Models in the design of fuel systems | A74-16758 | fatique damage in 2024-T3 aluminum lap jo | ints
1874-16696 | | ROBERTS, G. B. Relative air pollution emissions from an | airport | SAUNDHAN, R. A. | | | in the UK and neighbouring urban areas | | Tactile display for direraft control | ¥74-13741 | | ECEHRS, R. J. | N74-14282 | [AD-767763]
SANTER, R. P. | | | Ultrasonic inspection of titanium airfram | e | The hydrogen fuel economy and aircraft pro
[AIAA PAPER 73-1319] | oulsion
A74-17905 | | components | a74-16479 | Pactors controlling pollutant emissions from | | | ROFFE, G. | | turbine engines | N74-14292 | | Similarity parameters and their sensitivitransonic airframe exhaust nozzle inter
[AD-768988] | actions
N74-14746 | SAYER, B. J The use of ultra high strength titanium al: | loys in | | ROGAN, J. E. | 271 771.15 | a Y/STOL military aircraft application - S. A. Harrier | The H | | Ablation | A74-17103 | S. A. Halliel | A74-16446 | | ROBLING, W. J. | | SCHEBRER, J. A method of designing supercritical lift p | ofiles | | The influence of wing loading on turbofan
STOL transports with and without extern | ally | [DGLR PAPER 73-081]
SCHIPP, L. B. | A74-17187 | | blown flaps
[NASA-CR-2320] | N74-13718 | Nonlinear aerodynamics of aircraft in | | | ROOHRY, B. C. Development of techniques to measure in-f | liaht. | high-angle-of-attack maneuvers
[AIAA PAPER 74-85] | A74-18765 | | drag of a US Navy fighter airplane and | | A study of the nonlinear aerodynamics of b | odies in | | correlation of flight measured drag wit | h wind | nonplanar motion [MASA-TR-R-421] | N74-14741 | | tunnel data | N74-14734 | SCHRITT, V. | n | | ROSS, D. H. Tactile display for aircraft control | | Experimental study of the internal noise i
injector driven wind tunnels | | | [AD-767763] | N74-13741 | [ONERA, TP NO. 1315] | A74-18288 | | RUDOLPH, F. P. Effects of Ti-6Al-4V allov metallurgical | | SCHOBPER, W. Dynamic test of air data computers with si | mulated | | structures on ultrasonic response chara | cteristics | fliqht profiles | A74-1773 | | RUBSTADLER, P. W., JR. | A74-16477 | SCHULZ, D. | | | Modeling a high pressure ratio centrifuga | 7 | Optimization and design of the rear fusela | | | compressor using a low speed of sound q | 30 | | qc or | | PYLSKIT, G. I. | as
N74-14444 | the A 300 B aircraft structure | N74-1561 | | pright control of simplenes and helicopte | и74-14444
и74-14444 | the A 300 B aircraft structure SCHULZ, U. Design and hower-flight testing of a defle | N74-15614
ction | | Plight control of airplanes and helicopte [AD-767943] | и74-14444
и74-14444 | the A 300 B aircraft structure SCHULZ, U. Design and hower-flight testing of a defle control system for the herodyne wingless | N74-1561 | | Plight control of airplanes and helicopte [AD-767943] EXHAVIN. L. 8. | as
174-14444
ers
174-13738 | the A 300 B aircraft structure SCHULZ, U. Design and hower-flight testing of a defle | N74-1561 | | Flight control of airplanes and helicopte [AD-767943] BZHAVIN. I. B. A study of the combined vibrations of the disk-blade system of a turboprop engine | as
N74-14444
PF74-13738 | the A 300 B aircraft structure SCHULZ, U. Design and hower-flight testing of a defle control system for the Aerodyne wingless remote-controlled experimental flight ve [DGLR PAPER 73-070] SCHULZE, C. | N74-1561/
ction
hicle
A74-1717 | | Plight control of airplanes and helicopte [AD-767943] BZHAVIN, L. B. 1 study of the combined vibrations of the | as
N74-14444
PF74-13738 | the A 300 B aircraft structure SCHULZ, U. Design and hower-flight testing of a defle control system for the Aerodyne wingless remote-controlled experimental flight ve [DGLR PAPER 73-070] SCHULZE, C. Designing with plastic resin matrix compos materials | N74-1561
ction
hicle
A74-1717 | | Flight control of airplanes and helicopte [AD-767943] BZHAVIN, L. B. A study of the combined vibrations of the disk-blade system of a turboprop engine wheel | as | the A 300 B aircraft structure SCBULZ, U. Design and hower-flight testing of a defle control system for the herodyne wingless remote-controlled experimental flight we [DGLR PAPER 73-070] SCBULZE, C. Designing with plastic resin matrix compose materials [DGLR PAPER 73-086] | N74-1561
ction
hicle
A74-1717 | | Flight control of airplanes and helicopte [AD-767943] BZHAYIN, L. N. A study of the combined vibrations of the disk-blade system of a turboprop engine wheel | as | the A 300 B aircraft structure SCHULZ, U. Design and hower-flight testing of a defle control system for the Aerodyne wingless remote-controlled experimental flight very [DGLR PAPER 73-070] SCHULZE, C. Designing with plastic resin matrix composementals [DGLR PAPER 73-086] SCHURATH, U. Photo-oxidation of aircraft engine emission | N74-15614
ction
hicle
A74-1717
ite
A74-1719 | | Flight control of airplanes and helicopte [AD-767943] BZHAVIN, L. B. A study of the combined vibrations of the disk-blade system of a turboprop engine wheel SABADASE, V. P. | nas 174-14444 F74-13738 Sturbine 174-18088 | the A 300 B aircraft structure SCHULZ, U. Design and hower-flight testing of a defle control system for the Aerodyne wingless remote-controlled experimental flight ve [DGLR PAPER 73-070] SCHULZB, C. Designing with plastic resin matrix composematerials [DGLR PAPER 73-086] SCHURATH, U. | N74-15614
ction
hicle
A74-1717
ite
A74-1719 | | Flight control of airplanes and helicopte [AD-767943] BZHATIN, L. N. A study of the combined vibrations of the disk-blade system of a turboprop engine wheel | nas | the A 300 B aircraft structure SCHULZ, U. Design and hower-flight testing of a defle control system for the Aerodyne wingless remote-controlled experimental flight ve [DGLR PAPER 73-070] SCHULZE, C. Designing with plastic resin matrix composematerials [DGLR PAPER 73-086] SCHURATH, U. Photo-oxidation of aircraft engine emission and high altitudes SCHUBLZER, G. | N74-1561
ction
hicle
A74-1717
ite
A74-1719 | | Flight control of airplanes and helicoptes [AD-767943] BZHATIN, L. N. A study of the combined vibrations of the disk-blade system of a turboprop engine wheel S SABADASH, V. P. Beat transfer investigation in a high-ten gas flow spreading over a plane surface | ms | the A 300 B aircraft structure SCHULZ, U. Design and hover-flight testing of a defle control system for the Aerodyne wingless
remote-controlled experimental flight ve [DGLR PAPER 73-070] SCHULZE, C. Designing with plastic resin matrix compos materials [DGLR PAPER 73-086] SCHURATH, U. Photo-oxidation of aircraft engine emissic low and high altitudes | N74-1561
ction
hicle
A74-1717
ite
A74-1719 | | Flight control of airplanes and helicoptes [AD-767943] BZHATIN, L. N. A study of the combined vibrations of the disk-blade system of a turboprop engine wheel S SABADASH, V. P. Heat transfer investigation in a high-ten gas flow spreading over a plane surface SAGATA, S. An aircraft exterior coating system and s | ms | the A 300 B aircraft structure SCHULZ, U. Design and hower-flight testing of a deflet control system for the Aerodyne wingless remote-controlled experimental flight we [DGLR PAPER 73-070] SCHULZE, C. Designing with plastic resin matrix compost materials [DGLR PAPER 73-086] SCHURATH, U. Photo-oxidation of aircraft engine emission low and high altitudes SCHWEIZER, G. Plight control. SCIBILIA, H. F. | N74-1561/
ction
hicle
A74-1717/
ite
A74-1719
ns at
H74-1427 | | Flight control of airplanes and helicoptes [AD-767943] BZHATIN, L. N. A study of the combined vibrations of the disk-blade system of a turboprop engine wheel S SABADASH, V. P. Beat transfer investigation in a high-ten gas flow spreading over a plane surface | ms | the A 300 B aircraft structure SCHULZ, U. Design and hover-flight testing of a defle control system for the Aerodyne wingless remote-controlled experimental flight ve [DGLR PAPER 73-070] SCHULZE, C. Designing with plastic resin matrix compos materials [DGLR PAPER 73-086] SCHURATH, U. Photo-oxidation of aircraft engine emissic low and high altitudes SCHUEIZER, G. Plight control | N74-1561/
ction
hicle
A74-1717/
ite
A74-1719
ns at
H74-1427 | | CCDTGGG - " | | |--|--| | SCRUGGS, R. M. | SKYORCHEYSKII, E. A. | | Analysis of flow-rewersal delay for a pitching airfoil | Some specific characteristics of small qus | | • | turbines and the modeling problems of their wind tunnel testing | | SERLMANN, H. | 4 A74-18682 | | Plight control | SLETTEN, C. J. | | \$74- | | | SELLS, C. C. L.
Calculation of the induced velocity field on an | Doppler filter/multi-element horn array | | off the wing plane for a swept wing with give | SHITE, A. H. O. | | load distribution | Remarks on methods for predicting viscous drag | | [ARC-B/M-3725] N74- | 1766 #74-14718 | | SEREPHIN, L. | SHITH, S. G. | | Heat-resistant titanium alloys - Introduction o
the 651 A alloy | Aircraft inertial system testing and evaluation in | | A74- | the United Kingdom | | SERGRANT, R. J. | 891
SHITH, T. W. | | Three dimensional supersonic flow field analysi | Minimum life cycle costing for a V/STOL transport | | of the B-1 airplane by a finite difference | [3N=768133] NTB 43700 | | technique and comparison with experimental da
fAIAA PAPER 74-1891 | | | SHAPIRO, M. | 877 A preliminary design of a remotely-controlled
glider for a long-line operation | | New jumbo jets must speak in whispers - Certify | g [AD-767879] N74-13744 | | the Lockheed 1011 | SMEDRER, R. S. | | SHEFTEL, L. V. | | | Calculation and analysis of aircraft motion | profiles and comparison with full-scale | | [NASA-TT-P-757] N74- | experimental measurements 751 [AIAA PAPPR 74-39] 874-18767 | | SBIBOYA, A. | SORRUSON, J. D. | | Ground operation tests of flying test bed for V | L Influence of boundary layer blowing on the | | aircraft at National Aerospace Laboratory [NAL-TR-319] | low-speed aerodynamic performance of a 45 degree | | N74-
SHIVASHANKARA, B. W. | | | Combustion generated noise in turbopropulsion | [AIAA PAPER 74-269] A74-18674
SOROKIW, W. G. | | systems | Dynamic creep of titanium alloy with 1.5 wt % mn | | [AD-760615] N74-
SHOLLEMBERGER, C. A. | 666 and 3% Al in high-velocity air streams | | Inviscid wake-airfoil interaction on multielene | SPANNUTH, W. H. | | high lift systems | L-1011 upkeep | | A74- | 143 [SAE PAPER 730883] A74-17532 | | SHORY, K. C. The ac power controllers for solid state | SPENGLER, G. | | distribution system Volume 1: Design, | Aviation fuels and lubricants | | development, fabrication, and test of hybrid | SPETER, J. L. A74-18180 | | devices [AD-768199] | On the fuel optimality of cruise | | SIGALLA, A. | | | The problem of installing a modern high bypass | SPEZIA, B. Orientation-error accidents in regular Army UH-1 | | engine on a twin jet transport aircraft | aircraft during fiscal year 1970: Relative | | SILCOL, R. J. | 727 incidence and cost | | Wind tunnel dynamic analysis of an oscillating | [AD-768307] N74-13742 | | airtoil | The use of fully stressed iteration and structural | | [AIAA PAPER 74-259] A74- | 666 index in automated structural optimization | | SILVERHAM, B. A. | 174-17739 | | Thermal and chemical for dissipation: Results of field experiments at Vandenberg AFB, Californ | | | during July 1972 | Inquestion and dispersion of engine exhaust products by trailing vortices for supersonic | | [AD-768671] N74- | 367 flight in the stratosphere | | SILVERHAM, P. | [AIAA PAPER 74-42] A74-18815 | | Vortex cases - At a turbulent crossroads | STARSES, P. B. | | SIBBIRSKII, D. P. | | | A film thermocouple with a platinum electrode for | STAVA. D. J. | | thermometry of gas turbine engine blades | Assessment of the influence of inlet and | | SIBKIBS, A. B. A74-1 | artbody/nozzle performance on total aircraft drag | | Production data package 267 gallon external fuel | STEGER, J. L. N74-14726 | | tank | Calculation of separated flows at subconic and | | FAD-767937] H74-1
SINGLETON, R. R. | 45 transonic speeds | | Analysis of flow-reversal delay for a pitching | A74-16965 | | alrioil | STRINBERG, M. A. Baterials for the new generation of aircraft | | [AIAA PAPER 74-183] 874-1 | 35 A74-17374 | | SIRIBIX, H. Drag and separation | STERWPELD, H., JR. | | | A study of the effect of flight density and | | SITTERLE, G. J. N74-1 | 22 background noise on V/STOL acceptability | | HFL-10 lifting body flight control system | [NASA-CR-2197] N74-14765
STOCKDALE, C. R. | | Characteristics and operational experience | Control Configured Vehicle Ride Control (CCV RCS) | | | | | HASA-TH-X-2956 N74-1 | B-52 control system analysis, synthesis, and | | I NASA-TE-I-2956] N74-1
SKOBSCHEVSRII, L. S. | design | | NASA-TE-IZ-2956 N74-1 SKOBSCHEVSRII, L. S.: The testing of jet engines, chapters 5 and 6 [AD-768492] N74-1 | design [AD-767590] 875tem analysis, synthesis, and | | NASA-TR-I-2956 N74-1 SKUBSCHEVSRII, L. S The testing of jet engines, chapters 5 and 6 [AD-768492] N74-1 SKUJINS, O. | 67 STOIBBR, R, | | NASA-TE-IZ-2956 N74-1 SKOBSCHEVSRII, L. S.: The testing of jet engines, chapters 5 and 6 [AD-768492] N74-1 | design [AD-767590] 874-13728 | N74-13713 | | | THOURER, T. H. | | |---|---|--|-------------------------| | STORES, R. P. Aircraft inertial system testing and evaluat: | ion in | Aircraft force protection model, Volume | : Osers | | the United Kingdom | 74-14352 | quide to APPH
[AD-767946] | N74-13751 | | STRABLE, W. C. | | TOBAK, H. | | | Combustion generated noise in turbopropulsion systems | מ | Nonlinear aerodynamics of aircraft in
high-angle-of-attack maneuvers | | | | 74-15666 | (AIAA PAPER 74-851 | A74-18765 | | STROM, T. H. Improved circumferential shaft seal for airc | raft | TOBIR, H. W. Electronic displays and digital automatic | control | | gear transmissions | | in advanced terminal area operations | A74-18881 | | (NASA-TN-D-7130) N
STUSHUD, R. W. | 74-14138 | [AINA PAPER 74-27] TOCCI, R. C. | | | An approach toward optimizing material cost | and | Transmission thermal mapping (CB-47C forward | rd rotor | | part function in advanced powerplants [SAE PAPER 730909] A | 74-17535 | transmission)
(AD-767875] | N74-13732 | | SULLIVAN, R. D. | | TOMPRIMS, G. T., JR. | laine | | A method of calculating aircraft wake veloci profiles and comparison with full-scale | tγ | The aftermath of a hijacking - Passenger of and insurance | | | experimental measurements | 70 40757 | TOPOROV, V. G. | A74-1810 | | [AIAA PAPER 74-39] A SCHHERFIELD, R. | 74-18747 | An algorithm for rational selection of the | | | Noise generation by cylindrical spoilers imm | ersed | parameters of nonlinearly deforming this framework elements | 1-Walled | | in an air duct [AD-767336] N | 74-13730 | Ildreadix of chemic | A74-18645 | | Research on noise generated by ducted air-fu | el | forishki, T. Ground operation tests of flying test bed | for VTOL | | combustion systems [AD-767337] | 74-14445 | aircraft at Mational Aerospace Laborator | · y | | SUMMERS, R. B. Application of the aerospace multiprocessor | to the | [NAL-TR-319] TOURNEHINE, G. | N74-1476 | | A-7D flight control system | | A direct method for computing the steady | | | [AD-768382] N
SURBER, L. E. | 74-14769 | Mach number one past a given wing airfo | .1
174-1696: | | Assessment of the influence of inlet and | | TOBER, P. W. | | | aftbody/nozzle performance on total aircra | ft drag
174-14726 | Pollution control of airport engine test | N74-1428 | | SUTHERLAND, H. B. | | TOWER, T. H. | | | pata acquisition, processing, and control fo
advanced aircraft | r | Noise generation by cylindrical spoilers in an air duct | | | [SAE PAPER 730957] A | 74-17542 | [AD-767336] | H74-13730 | | The problem of installing a modern high bypa | ss | TRAN, C. T. Calculation of the dynamic characteristics | s of a | | engine on a twin jet transport aircraft | 174-14727 | helicopter structure by the method of hi | ranch mode:
474-1829 |
 SYRE, R. | | TRICOT, R. | | | Development of cold headable titanium alloys
the 'Concorde' supersonic jet | s for | Heat-resistant titanium alloys - Introduct
the 651 A alloy | | | <u> </u> | 74-16554 | | A74-1789 | | SZWARC, W. J. Wind tunnel dynamic analysis of an oscillati | nq | TRIGGS, T. J. Tactile display for aircraft control | | | airfoil | 74-18666 | [AD-767763]
TRIPOL'SKII, S. S. | N74-1374 | | [AIAA PAPER 74-259] A | 174-10000 | A study of the combined vibrations of the | | | T . | | disk-blade system of a turboprop engine wheel | turbine | | TABAKOPP, W. | | | 474-1808 | | Erosion prediction in turbomachinery due to
environmental solid particles | | TROUT, A. E. The effect of water injection on mitric o | xide | | [AIAA PAPER 74-16] | 79-18732 | emissions of a gas turbine combustor bu | | | TAIG, I. C. Optimisation of aircraft structures with mul | ltiple | ASTM Jet-A fuel
[WASA-TM-X-2958] | N74-1465 | | stiffness requirements | | Effect of water injection on mitric oxide | | | TATTCANA W. | 174-15612 | emissions of a qas turbine combustor bu
natural qas fuel | | | Ground operation tests of flying test bed for | or VIOL | (NASA-TM-X-2959]
TSUKADA, S. | N74-1465 | | aircraft at National Aerospace Laboratory [NAL-TR-319] | 174-14764 | An aircraft exterior coating system and s | urface | | TABABE, T. | . TMA! | pretreatment | A74-1786 | | Ground operation tests of flying test bed for aircraft at National Aerospace Laboratory | JI VIUL | TSYBUL'NIK, I. W. | | | 1 1 2 2 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 | 174-14764 | Experimental study of metal-plastic coupl tension | ings in | | TABNES, E. pew investigations for reducing the base dra | ag of | | A74-1864 | | wings with a blunt trailing edge | 474-14723 | Experimental investigation of glass-plast metal-plastic joints under shear | ic and | | TANHER R. B. | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | · | a74-1869 | | Tactile display for aircraft control | N74-13741 | TUCKES, R. E. Developmental design, fabrication, and te | st of | | Tapia. M. H. | | acoustic suppressors for fans of high b | | | Evaluation of the modified Bendix AAU 19A/A altimeter | AIMS | turbofan engines
[NASA-CR-2338] | N74-1372 | | [AD-768722] | 974-15115 | TUGARINOV, A. S. | lados of | | TAYLOR, R. P. Roise and emission outlook for military engineers. | ines | A study of the damageability of turbine b
aircraft gas-turbine engines after oper | | | [AIAA PAPBB 73-1156] | <u> </u> | running in | A74-1868 | | TRODOSIADIS, R. Development of a graphite horizontal stabil: | izer | | A 7 7 - 1979 | | [AD-768869] | H74-14783 | | | | TONG, C. | | WELLS, R. D. | | |--|--|---|---| | Analysis of the flow about delta wings with
leading edge separation at supersonic spe | 1 | Engineering evaluation of age life exte | osion, T-10 | | [NASA-CR-132358] | n74-14745 | harnesses, risers and T-10 troop ches
parachute canopies. Supplement 1: 19 | t reserve | | THOMEY, H. | | Year classes | 1905 | | Calculation of the dynamic characteristics
helicopter structure by the method of bra | | [AD-767711] | N74-13743 | | | A74-18291 | WHITE, C. Failure modes, effects and criticality | amalweig | | TYREE, L., JR. | | (PMECA) of category III instrument la | πding | | Refrigerated containerized transport for 'J | umbo¹ | system with traveling: Wave localize | r antenna | | • | A74-17007 | [U1-840912-100]
UHITB, L. B. | ₩74-1538º | | | , | STOL tactical aircraft investigation. | Volume 5: | | V | | Flight control technology | | | VANETSOV, L. A. | | [AD-767364]
WHITE, W. P. | N74-13735 | | Suitability of using titanium pipelines in | the | Effect of compressibility on three-dimen | nsional | | hydraulic systems of turbine engines | A74-18090 | helicopter rotor blade flutter | | | VANLENHER, E. | | WHITHEY, C. A. | N74-13714 | | Aviation needs and public concerns | | STOL tactical aircraft investigation. | Volume 4: | | VANE, P. W. | N74-14749 | Wind tunnel data analysis
[AD-767363] | 476 42226 | | A 300 B static and fatique tests | | WICKLUND, E. J. | N74-13734 | | VERSLER, U. G. | A74~16755 | Flight study of a vehicle operational s | tatus and | | Dynamic creep of titanium alloy with 1.5 wt | # Mn | ■Onitoring system
{BASA-TN-D-7546} | N74-13725 | | and 3% Al in high-velocity air streams | | WILKINSON, H. T. | | | VELTER, E. | A74-16579 | Structural analysis of light aircraft us | | | Problems in data management for earth monit | oring | WILLIAMS, C. S. | N74-14594 | | Bissions | • | Aircraft velocity measurement through | | | YENTRES, C. S. | A74-17205 | radar-altimeter echo: A theoretical i | | | Plutter computer program and lifting surface | e | WILSON, C. A. | N74-14119 | | theory with boundary layer [NASA-CR-136559] | | The simulation and analysis of carrier 1 | landings | | VICKEBS, R. S. | X74-14707 | using a monlinear pilot model
[AD-767679] | | | Airborne profiling of ice thickness using a | short | BILSON, R. E. | 1974-13747 | | pulse radar | | Static and dynamic helicopter airframe a | analysis | | VICKI, P. J. | A74-17810 | with Mastran | | | Non-destructive inspection of titanium jet | engine | WINTER, K. G. | N74-14616 | | disks | 3.70 4.60.00 | Measurements of the drag of some charact | teristic | | | | | | | VIGLA, D. | A74-16480 | <pre>aircraft excrescences immersed in turk boundary lawers</pre> | oulent | | VIGLA, D. Particle sampling and size analysis in the | | boundary layers | oulent
N74-14719 | | VIGLA, D. | | boundary layers | N74-14714 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level | | boundary layers WITZEL, J. Graphite composite landing gear componen | N74-14714 | | VIGLA, D. Particle sampling and size analysis in the efection zone of the Olympus jet engine as ground level VOGEL, J. W. | t
1,74-17306 | boundary layers WITZEL, J. Graphite composite landing qear componen brace assembly and torque link for A37 [AD-769041] | N74-14714 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level | t
1,74-17306 | boundary layers WITZEL, J Graphite composite landing qear componen brace assembly and torque link for A37 [AD-769041] WOODLET, D. R. | N74-14714
nts - side
/ B aircraft | | VIGLA, D. Particle sampling and size analysis in the ejection zone of the Olympus jet engine as ground level VOGRL, J. W. New jumbo jets must speak in whispers - Cere the Lockheed 1911 | t
174-17306
tifying
1874-17856 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] | N74-14714
nts - side
7 B aircraft
N74-14779 | | VIGLA, D. Particle sampling and size analysis in the efection zone of the Olympus jet
engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1011 | t
174-17306
tifying
1874-17856 | boundary layers WITZEL, J Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLAED, H. W. | N74-14714
nts - side
/ B aircraft
N74-14779 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Certain the Lockheed 1011 | t
174-17306
tifying
1874-17856 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WODDLET, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe | N74-14714
nts - side
/ B aircraft
N74-14779 | | VIGLA, D. Particle sampling and size analysis in the efection zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1011 | t
174-17306
tifying
1874-17856 | boundary layers WITZEL, J. Graphite composite landing gear component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Beavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] | N74-14714
nts - side
/ B aircraft
N74-14779 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Certain the Lockheed 1011 WAGNER, S. M. Problems of estimating the drag of a helicon | t
174-17306
tifying
1874-17856 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLET, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLAED, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLLET, J. P. | N74-14714 ots - side 7 B aircraft N74-14779 A74-17537 ed wing A74-18834 | | VIGIA, D. Particle sampling and size analysis in the efection zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1011 W WAGNER, S. M. Problems of estimating the drag of a helicon walnumget, R. | t
174-17306
tifying
1874-17856 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLEY, J. P. Indestion and dispersion of engine exhau | N74-14714 ots - side 'Baircraft N74-14779 A74-17537 ed wing A74-18834 | | VIGIA, D. Particle sampling and size analysis in the efection zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1911 W VAGNER, S. N. Problems of estimating the drag of a helicon that the constant is a property of the constant in the drag of systems. | t | boundary layers NITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] NOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] NOOLAED, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] NOOLLEY, J. P. Inquestion and dispersion of engine exhaup products by trailing vortices for supeflight in the stratosphere | N74-14714 ats - side by B aircraft N74-14779 A74-17537 ad wing A74-18834 ast arsonic | | VIGIA, D. Particle sampling and size analysis in the efection zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Certification Service Control of the Lockheed 1911 WAGNER, S. M. Problems of estimating the drag of a helicontrol of the Lockheel th | t A74-17306 tifying A74-17856 Oter A74-14715 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLEY, J. P. Inquestion and dispersion of engine exhaus products by trailing vortices for supe flight in the stratosphere [AIAA PAPER 74-82] | N74-14714 ots - side 'Baircraft N74-14779 A74-17537 ed wing A74-18834 | | VIGIA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cere the Lockheed 1011 WAGNER, S. M. Problems of estimating the drag of a helicon the Lockheel in ATC communication systems WATSON, A. User's manual for ILSLOC: Simulation for | t
A74-17306
tifying
A74-17856
Oter
174-14715 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Beavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLLEY, J. P. Ingestion and dispersion of engine exhau products by trailing vortices for supe flight in the stratosphere [AIAA PAPER 74-42] WOORBEL, R. | N74-14714 ots - side y B aircraft N74-14779 A74-17537 ed wing A74-18834 est ersonic A74-18815 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1011 WAGNER, S. M. Problems of estimating the drag of a helicon wallest, B. Innovations in ATC communication systems WATSON, A. User's manual for LLSLOC: Simulation for derogation effects on the localizer portice. | t A74-17306 tifying A74-17856 Oter A74-14715 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLEY, J. P. Industion and dispersion of engine exhau products by trailing vortices for supe flight in the stratosphere [AIAA PAPER 74-02] BOROSEL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] | N74-14714 ots - side y B aircraft N74-14779 A74-17537 ed wing A74-18834 est ersonic A74-18815 | | VIGIA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. H. New jumbo jets must speak in whispers - Cere the Lockheed 1011 WAGNER, S. M. Problems of estimating the drag of a helicon wallength, R. Innovations in ATC communication systems WATSON, A. User's manual for ILSLOC: Simulation for derogation effects on the localizer portice the instrument landing system [AD-768049] | t A74-17306 tifying A74-17856 Oter A74-14715 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] WOOLLEY, J. P. Ingestion and dispersion of engine exhaus products by trailing vortices for superflight in the stratosphere [AIAA PAPER 74-42] WOOLBEL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] | N74-14714 ots - side ots - side ots - side N74-14779 A74-17537 ed wing A74-18834 est ersonic A74-18815 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1011 WAGNER, S. M. Problems of estimating the drag of a helicon wainess dra | t A74-17306 tifying A74-17856 Oter A74-14715 A74-14784 On of | boundary layers WITZEL, J. Graphite composite landing qear component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLEY, J. P. Indestion and dispersion of engine exhau products by trailing vortices for supe flight in the stratosphere [AIAA PAPER 74-02] BOROSEL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] WORSHAM, J. E. Noise and emission outlook for military [AIAA PAPER 73-1156] | N74-14714 ots - side ots - side ots - side N74-14779 A74-17537 ed wing A74-18834 est ersonic A74-18815 | | VIGLA, D. Particle sampling and size analysis in the efection zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1011 WAGNER, S. M. Problems of estimating the drag of a helicon walled the continuous in ATC communication systems WATSON, A. User's manual for ILSLOC: Simulation for derogation effects on the localizer portice the instrument landing system [AD-768049] WEBER, H. STOL tactical aircraft investigation. Volume | t A74-17306 tifying A74-17856 Oter A74-14715 A74-14784 On of | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WODDLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] WOOLLEY, J. P. Inquestion and dispersion of engine exhaus products by trailing vortices for superflight in the stratosphere [AIAA PAPER 74-92] WOODBL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] WORSBAN, J. E. Woise and emission outlook for military [AIAA PAPER 73-1156] | N74-14714 ots - side ots - side ots - side N74-14779 A74-17537 ed wing A74-18834 est rsonic A74-18815 N74-13726 engines | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine at ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1011 WAGNER, S. M. Problems of estimating the
drag of a helicon wallest. H. Innovations in ATC communication systems WATSON, A. User's manual for LISLOC: Simulation for derogation effects on the localizer portice the instrument landing system [AD-768049] WEBER, H. STOL tactical aircraft investigation. Volume air cushion and ground mobility study [AD-767300] | t A74-17306 tifying A74-17856 Oter A74-14715 A74-14784 On of | boundary layers WITZEL, J. Graphite composite landing qear component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLEY, J. P. Indestion and dispersion of engine exhau products by trailing vortices for supe flight in the stratosphere [AIAA PAPER 74-02] BOROSEL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] WORSHAM, J. E. Noise and emission outlook for military [AIAA PAPER 73-1156] | N74-14714 ots - side ots - side ots - side N74-14779 A74-17537 ed wing A74-18834 est rsonic A74-18815 N74-13726 engines A74-17175 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1911 WAGNER, S. M. Problems of estimating the drag of a helicon walled the continuous in ATC communication systems VATSON, A. User's manual for ILSLOC: Simulation for derogation effects on the localizer portice the instrument landing system [AD-768049] WEBER, H. STOL tactical aircraft investigation. Volume air cushion and ground mobility study [AD-767300] WEDDEN, P. R. | t | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flapper section [AIAA PAPER 74-187] WOOLLEY, J. P. Inquestion and dispersion of engine exhaus products by trailing vortices for superflight in the stratosphere [AIAA PAPER 74-02] BOROBEL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] WOSSE and emission outlook for military [AIAA PAPER 73-1156] WOSST, W. Drag in hypersonic rarefied flow | N74-14714 ots - side ots - side ots - side N74-14779 A74-17537 ed wing A74-18834 est rsonic A74-18815 N74-13726 engines | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cere the Lockheed 1911 WAGNER, S. M. Problems of estimating the drag of a helicon wallwarder, R. Innovations in ATC communication systems WATSON, A. User's manual for ILSLOC: Simulation for derogation effects on the localizer portice the instrument landing system [AD-768049] WBBER, H. STOL tactical aircraft investigation. Volume in Communication and ground mobility study [AD-767300] WEDDEN, P. R. Design and development support for critical | t A74-17306 tifying A74-17856 Oter A74-14715 A74-14715 A74-14361 De 6: A74-13736 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WODDLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flapped section [AIAA PAPER 74-187] WOOLLEY, J. P. Inquestion and dispersion of engine exhaus products by trailing vortices for superflight in the stratosphere [AIAA PAPER 74-92] WOODBL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] WORSBAN, J. E. Woise and emission outlook for military [AIAA PAPER 73-1156] | N74-14714 ots - side ots - side N74-14779 A74-17537 ed wing A74-18834 est rsonic A74-18815 N74-13726 engines A74-17175 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Certicle Lockheed 1911 WAGNER, S. M. Problems of estimating the drag of a helicon walled the Lockheed 1911 WAINBRIGHT, R. Innovations in ATC communication systems WATSON, A. User's manual for ILSLOC: simulation for derogation effects on the localizer portice the instrument landing system [AD-768049] WEBER, H. STOL tactical aircraft investigation. Volume Air cushion and ground mobility study [AD-767300] WEDDEN, P. R. Design and development support for critical helicopter applications in Ti-6Al-4y allogs. | t A74-17306 tifying A74-17856 Oter A74-14715 A74-14715 A74-14361 Def 6: A74-13736 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flapper section [AIAA PAPER 74-187] WOOLLEY, J. P. Inquestion and dispersion of engine exhaus products by trailing vortices for superflight in the stratosphere [AIAA PAPER 74-92] WOODLEY, J. B. Q-PANSTH for general aviation aircraft [MASA-CR-114665] WORSHAM, J. E. Noise and emission outlook for military [AIAA PAPER 73-1156] WORSHAM, J. B. Drag in hypersonic rarefied flow | N74-14714 ots - side ots - side ots - side N74-14779 A74-17537 ed wing A74-18834 est rsonic A74-18815 N74-13726 engines A74-17175 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1911 WAGNER, S. M. Problems of estimating the drag of a helicon wallwarder, R. Innovations in ATC communication systems WATSON, A. User's manual for ILSLOC: Simulation for derogation effects on the localizer portice the instrument landing system [AD-768049] WBBER, H. STOL tactical aircraft investigation. Volume Air cushion and ground mobility study [AD-767300] WEDDEN, P. R. Design and development support for critical helicopter applications in Ti-6Al-4y alloy was presented. | t A74-17306 tifying A74-17856 Oter A74-14715 A74-14715 A74-14361 Def 6: A74-13736 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLEY, J. P. Inquestion and dispersion of engine exhau products by trailing vortices for supe flight in the stratosphere [AIAA PAPER 74-02] BORDSEL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] WORSHAM, J. E. Noise and emission outlook for military [AIAA PAPER 73-1156] TORST, W. Draq in hypersonic rarefied flow | N74-14714 Ots - side Ots - side Ots - side N74-14779 A74-17537 A74-18834 Ots - side A74-18834 Ots - side A74-18835 A74-18815 N74-13726 Regines A74-17175 N74-14736 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Certicles the Lockheed 1911 WAGNER, S. M. Problems of estimating the drag of a helicon the Lockheed 1911 WAINNEIGHT, R. Innovations in ATC communication systems WATSON, A. User's manual for ILSLOC: simulation for derogation effects on the localizer portice the instrument landing system [AD-768049] WEBER, H. STOL tactical aircraft investigation. Volume Air cushion and ground mobility study [AD-767300] WEDDEN, P. R. Design and development support for critical helicopter applications in Ti-6Al-4y alloy BEIBERG, J. A. Takeoff and landing performance and noise measurements of a deflected slipstream soo | t 274-17306 tifying 274-17856 274-14715 274-14715 274-14361 28 6: 274-13736 | boundary layers WITZEL, J. Graphite composite landing qear component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLLEY, J. P. Indestion and dispersion of engine exhau products by trailing vortices for supe flight in the stratosphere [AIAA PAPER 74-82] WORDSEL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] WORSHAM, J. E. Noise and emission outlook for military [AIAA PAPER 73-1156] WORST, W. Draq in hypersonic rarefied flow Y WAFPEE, H. L. T700 aims at low combat maintenance | N74-14714 ots - side ots - side N74-14779 A74-17537 ed wing A74-18834 est rsonic A74-18815 N74-13726 engines A74-17175 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cere the Lockheed 1911 WAGNER, S. M. Problems of estimating the drag of a helicon wallows in ATC communication systems WATSON, A. User's manual for ILSLOC: Simulation for derogation effects on the localizer portic the instrument landing system [AD-768049] WEBER, H. STOL tactical aircraft investigation. Volume Air cushion and ground mobility study [AD-767300] WEDDEN, P. R. Design and development support for critical helicopter applications in Ti-6Al-0v alloy measurements of a deflected slipstream STO airplane with interconnected propellers and airplane with interconnected propellers and airplane with interconnected propellers and airplane with interconnected propellers and airplane with interconnected propellers and analyses. | t 274-17306 tifying 274-17856 274-14715 274-14715 274-14361 28 6: 274-13736 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WOODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flapper section [AIAA PAPER 74-187] WOOLLEY, J. P. Inquestion and dispersion of engine exhaus products by trailing vortices for superflight in the stratosphere [AIAA PAPER 74-92] WOODLEY, J. B. Q-PANSTH for general aviation aircraft [MASA-CR-114665] WORSHAM, J. E. Noise and emission outlook for military [AIAA PAPER 73-1156] WORSHAM, J. B. Drag in hypersonic rarefied flow | N74-14714 Ots - side Ots - side Ots - side
N74-14779 A74-17537 A74-18834 Ots - side A74-18834 Ots - side A74-18835 A74-18815 N74-13726 Regines A74-17175 N74-14736 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Certical aircraft investigation. Volume in strument landing system (AD-768049) WEBER, H. STOL tactical aircraft investigation. Volume in cushion and ground mobility study [AD-767300] WEDDBN, P. R. Design and development support for critical belicopter applications in Ti-6Al-4y alloy BEIBERG, J. A. Takeoff and landing performance and noise measurements of a deflected slipstream STO airplane with interconnected propellers and rotating cylinder flaps [NASA-TH-X-62320] | t A74-17306 tifying A74-17856 Oter A74-14715 A74-14715 A74-14361 DE 6: A74-13736 A74-16448 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WODLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLEY, J. P. Inquestion and dispersion of engine exhau products by trailing vortices for supe flight in the stratosphere [AIAA PAPER 74-02] BOROSEL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] WONSEAM, J. E. Noise and emission outlook for military [AIAA PAPER 73-1156] FORSHAM, J. E. Draq in hypersonic rarefied flow YAPPEE, H. L. T700 aims at low combat maintenance (AGGI, P. P. Dynamic stall [MASA-CR-136473] | N74-14714 ots - side 'B aircraft N74-14779 A74-17537 ed wing A74-18834 ersonic A74-18815 N74-13726 engines A74-17175 N74-14736 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1911 WAGNER, S. M. Problems of estimating the drag of a helicon wallwarden, R. Innovations in ATC communication systems WATSON, A. User's manual for ILSLOC: Simulation for derogation effects on the localizer portice the instrument landing system [AD-768049] WBBER, H. STOL tactical aircraft investigation. Volume Air cushion and ground mobility study [AD-767300] WEDDEN, P. R. Design and development support for critical helicopter applications in Ti-6Al-4y alloy medical properties and the seasurements of a deflected slipstream STO airplane with interconnected propellers and rotating cylinder flaps [NASA-TM-1-62320] WEINSTEIL, A. I. | t A74-17306 tifying A74-17856 Oter A74-14715 A74-14715 A74-14361 De 6: A74-13736 A74-16448 A14-13720 | boundary layers WITZEL, J. Graphite composite landing quar component brace assembly and torque link for A37 [AD-769041] WODDLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flapper section [AIAA PAPER 74-187] WOOLLEY, J. P. Inquestion and dispersion of engine exhaus products by trailing vortices for superflight in the stratosphere [AIAA PAPER 74-02] BOROBBL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] WORSHAM, J. E. Noise and emission outlook for military [AIAA PAPER 73-1156] WEST, W. Drag in hypersonic rarefied flow Y WAPPER, M. L. T700 aims at low combat maintenance WAGGY, P. P. Dynamic stall [MASA-CR-136473] Magnus characteristics of arbitrary rotal | N74-14714 Ots - side Ots - side N74-14779 A74-17537 Ed wing A74-18834 Ersonic A74-18815 N74-13726 engines A74-17175 N74-14736 A74-18998 N74-18998 N74-13709 ting bodies | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine at ground level VOGEL, J. W. New jumbo jets must speak in whispers - Certification in the Lockheed 1011 WAGNER, S. M. Problems of estimating the drag of a helicon waller. WAINHRIGHT, H. Innovations in ATC communication systems WATSON, A. User's manual for LISLOC: Simulation for derogation effects on the localizer portice the instrument landing system [AD-768049] WEBBER, H. STOL tactical aircraft investigation. Volume air cushion and ground mobility study [AD-767300] WEDDEN, P. R. Design and development support for critical helicopter applications in Ti-6Al-4V alloy medicated and landing performance and noise measurements of a deflected slipstream STO airplane with interconnected propellers and rotating cylinder flaps [NASA-TM-I-62320] WEINSTRIN, A. I. Thermal and chemical fog dissipation: Resulting the state of the service | t 274-17306 tifying 274-17856 274-17856 274-14715 274-14715 274-14361 26 6: 274-13736 274-16448 214-13720 256 05 | boundary layers WITZEL, J. Graphite composite landing qear component brace assembly and torque link for A37 [AD-769041] WODDLEY, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLEY, J. P. Inquestion and dispersion of engine exhau products by trailing vortices for supe flight in the stratosphere [AIAA PAPER 74-02] WOONED, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] WONSHAM, J. E. Woise and emission outlook for military [AIAA PAPER 73-1156] WORST, W. Draq in hypersonic rarefied flow YAPPER, H. L. T700 aims at low combat maintenance (AGGY, P. F. Dynamic stall [MASA-CR-136473] Ragnus characteristics of arbitrary rota [AGARD-AG-171] WATES, B. C., JR. | N74-14714 ots - side ots - side N74-14779 A74-17537 ed wing A74-18834 ersonic A74-18815 N74-13726 engines A74-17175 N74-14736 A74-18998 N74-13709 ting bodies N74-13710 | | VIGLA, D. Particle sampling and size analysis in the election zone of the Olympus jet engine as ground level VOGEL, J. W. New jumbo jets must speak in whispers - Cert the Lockheed 1911 WAGNER, S. M. Problems of estimating the drag of a helicon wallwarden, R. Innovations in ATC communication systems WATSON, A. User's manual for ILSLOC: Simulation for derogation effects on the localizer portice the instrument landing system [AD-768049] WBBER, H. STOL tactical aircraft investigation. Volume Air cushion and ground mobility study [AD-767300] WEDDEN, P. R. Design and development support for critical helicopter applications in Ti-6Al-4y alloy medical properties and the seasurements of a deflected slipstream STO airplane with interconnected propellers and rotating cylinder flaps [NASA-TM-1-62320] WEINSTEIL, A. I. | t 274-17306 tifying 274-17856 274-17856 274-14715 274-14715 274-14361 26 6: 274-13736 274-16448 214-13720 256 05 | boundary layers WITZEL, J. Graphite composite landing qear component brace assembly and torque link for A37 [AD-769041] WODDLET, D. R. Heavy Lift Helicopter main engines [SAE PAPER 730920] WOOLARD, H. W. Thin-airfoil theory of an ejector-flappe section [AIAA PAPER 74-187] WOOLLET, J. P. Ingestion and dispersion of engine exhau products by trailing vortices for supeflight in the stratosphere [AIAA PAPER 74-42] WORDEL, R. Q-PANSTM for general aviation aircraft [MASA-CR-114665] WORSHAM, J. E. WOISE and emission outlook for military [AIAA PAPER 73-1156] WOSST, W. Drag in hypersonic rarefied flow Y WAPPER, M. L. T700 aims at low combat maintenance WAGGY, P. P. Dynamic stall [MASA-CR-136473] Magnus characteristics of arbitrary rota [AGARD-AG-171] | N74-14714 ots - side ots - side N74-14779 A74-17537 ed wing A74-18834 ersonic A74-18815 N74-13726 engines A74-17175 N74-14736 A74-18998 N74-13709 ting bodies N74-13710 | YEALY, J. P. Simplified Visual Approach Slope Indicator (VASI) (AD-767901) YIB, S. K. Concepts for a theoretical and experimental study of lifting rotor random loads and vibrations (the effects of some rotor feedback systems on rotor-body dynamics), Phase 7-A [NASA-CR-114709] N74-14757 YOSHIHARA, B. Transonic drag due to lift of planar jet-flapped airfoils ZABOHOWSKI, L., JR. Restraint procedures for cargo loaded in vehicles to be air transported [AD-768172] N74-13954 ZELAZNY, S. W. Jet noise modeling - Experimental study and models for the noise and turbulence fields [AIAA PAPER 74-3] A74-18723 ZHIRROV, A. F. Suitability of using titanium pipelines in the hydraulic systems of turbine engines A74-18090 ZOLEZZI, B. A. An approach toward optimizing material cost and part function in advanced powerplants [SAE PAPER 730909] A74-17535 ZOWARS, D. Transonic drag due to lift of planar jet-flapped airfoils N74-14720 ZWARNEVELD, J. Comparison of various methods for calculating profile drag from pressure measurements in the near wake at subcritical speeds N74-14721 # **CONTRACT NUMBER INDEX** AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 43) **APRIL 1974** # **Typical Contract Number Index Listing** Listings in this index are arranged alphanumerically by contract number. Under each contract number, the accession numbers denoting documents that have been produced as a result of research done under that contract are arranged in ascending order with the IAA accession numbers appearing first. The accession number denotes the number by which the citation is identified in either the IAA or STAR section. | 1 | • | |----------------------------|----------------------| | AP PROJ. G101 | DA-ARO (D) -124-G154 | | N74-15467 | A74-18732 | | AP PROJ. 487T | DAAJ01-73-C-0533 | | N74-13728 | g74-14778 | | AF PROJ. 643A | DAAJ02-70-C-0022 | | N74-13733 | 1374-14444 | | N74-13734 | DAAJ02-70-C-0067 | | N74-13735 | 174-14774 | | N74-13736 | DAAJ02-71-D-0003 | | ¥74-13754 | ¥74-13731 | | N74-13755 | DAAJ02-72-C-0040 | | ¥74-13756 | N74-14775 | | N74-13757 | DAAJ02-72-C-0052 | | AP PROJ. 1369 | 874-14781 | | N74-14779 | DAAJ02-72-C-0063 | | AF PROJ. 1476 | N74-13729 | | #74-14746 | DAAJ02-72-C-0075 | | AF PROJ. 3066 | N74-13732 | | N74-14747 | DAHC04-72-C-0040 | | | A74-18831 | | AF PROJ. 3145
N74-13903 | DOT-FA71WA-2635 | | | N74-15380 | | AP PROJ. 6090
N74-14769 | DOT-FA72WA-2800 | | | ¥74+14340 | | AF PROJ. 7345
174-14246 | N74-14341 | | AP PROJ. 7605 | N74-14342 | | N74-15367 | H74-14343 | | AF PROJ. 9711 | N74-14344 | | N74-15666 | DOT-FA72WA-2803 | | AF PROJ. 9778 | ¥74-15381 | | 874-13746 |
¥74-15382 | | AP PROJECT 486U | N74-15383 | | A74-18738 | N74-15384 | | AF-AF0SE-72-2274 | H74-15385 | | 174-16384 | N74-15386 | | AF-AF0SE-72-2299 | DOT-PA72WAI-242 | | A74-17905 | N74-15379 | | AP-AFOSR-2200-72 | F19628-73-C-0002 | | N74-14292 | N74-15379 | | AF-AF0SR-2299-72 | F33615-70-C-1450 | | H74-14292 | H74-14747 | | AP-AFOSR-2365-72 | #33615-70-C-1538 | | N74-15666 | A74-16592 | | ARO PROJ. VF203 | P33615-70-C-1647 | | N74-13992 | A74-18139 | | ARG PROJ. VM5206 | P33615-71-C-1508 | | N74-13992 | N74-14779 | | ARPA OBDER 2108 | P33615-71-C-1754 | | N74-13741 | N74-13733 | | BMBW-BVII1-V17/72-KA-15 | N74-13734 | | A74-17205 | N74-13735 | | DA PROJ. 1F1-62201-A-119 | N74-13736 | | 174-14781 | F33615-71-C-1760 | | DA PROJ. 1F1-62203-A-435 | N74-13754 | | B74-14774 | ¥74−13755 | | DA PROJ. 1F1-62203-AA-33 | N74-13756 | | 874-13729 | N74-13757 | | DA PROJ. 1F1-62205-A-119 | P33615-71-C-1900 | | N74-13731 | ¥74-13903 | | DA PROJ. 161-62207-AA-71 | P33615-72-C-1066 | | 1174-14444 | N74-14238 | | DA PROJ. 1G1-62207-AA-72 | N74-14239 | | N74-13732 | F33615-72-C-1362 | | #74-14775 | B74-14746 | | DA PROJ. 182-62303-A-214 | P33615-72-C-1450 | | ¥74-14771 | A74-17533 | | | | | F33615-72-C-1891
A74-18738 | | |---|--| | P33657-71-C-1055 | | | A74-18877
F33657-73-C-0058 | | | A74-18877
P44620-70-C-0105 | | | у74-13746
F44620-70-С+0116 | | | A74-18723 | | | N74-15115
NP51524005 N74-13742 | | | NASW-2481 N74-13707
NASW-2483 N74-13706 | | | N74-13717 | | | N74-14383
NASW-2485 W74-14682
N74-14751 | | | NAS1-8858 N74-14625 | | | NAS1-10646-15
A74-18745 | | | NAS1-11343 N74-14762
N74-14763
NAS1-11370 N74-13718 | | | W164_44370 N7H_13708 | | | NAS1-11577 N74-14745 | | | MAS1-11607 N74-14765
MAS2-3673 N74-13722
N74-13723 | | | NAS2-4151 A74-18140 | | | N74-14755
N74-14756 | | | N74-14757
N74-14758 | | | #74-14759 | | | NAS2-6598 N74-13727
NAS2-6834 N74-13726 | | | MAS2-7337 A74-18815 | | | MAS3-14836 N74-14754 | | | NGL-05-020-007
N74-15378 | | | NGL-36-008-109
A74-18675 | | | NGR-17-002-072
N74-14752 | | | NGB-22-009-378
N74-14291 | | | NGR-31-001-197
N74-14707 | | | #GR-33-016-131
A74-18797 | | | #74-14272
NGR-50-007-001 | | | A74-18838
NR PROJ. 094-366 | | | N74-14445 | | | NR PROJ. 196-123
N74-13741
NR PROJ. 213-106 | | | N74-14773
NSP GK-5772 A74-16385 | | | NOO014-67-A-0151-0029
N74-13730 | | | N74-14445 | | | ¥74-13751 | | | 800014-72-C-0443
874-14773 | | | ₩00014-73-C-0031
₩74-13741 | | | M00014-73-С-0328
Д74-18737 | | | 900140-72-C-6969 | | | N74-15468 | | | | | | N74-15468
N00156-70-C-1321
N74-14783 | | | N74-15468
N00156-70-C-1321
N74-14783
N62399-72-C-0020
N74-13957
501-06-01-23 N74-14741 | | | M74-15468
M00156-70-C-1321
M74-14783
M62399-72-C-0020
M74-13957 | | | | N74-15465
N74-15466 | |--------------|------------------------| | | N74-15659 | | 501-39-11-02 | N74-13882 | | 502-32-04 | N74-14631 | | 502-33-82-00 | N74-13725 | | 504-29-11-01 | N74-14765 | | 736-60-01 | N74-14752 | | 741-86-03-03 | N74-13718 | | 756-48-01-00 | N74-14753 | | 760-61-01-03 | -00-21 | | | N74-13719 | | 760-61-02 | H74-13721 | | 761-72-01 | B74-13720 |